

Course Catalog

3DEXPERIENCE R2018x

02 July 2018

3DEXPERIENCE®

CATIA

Electrical and Fluids Engineering	1
CATIA 2D Layout for 3D Design Essentials	2
CATIA Assembly Design Expert	3
CATIA Assembly Design Fundamentals (ASD)	4
CATIA Bent Part Design Essentials	5
CATIA Drafting Expert	6
CATIA Engineering Templates Reuse Essentials	7
CATIA Generative Wireframe and Surface Essentials	8
CATIA Know-how Reuse Essentials	9
CATIA Mechanical Design Expert	10
CATIA Mechanical Design Fundamentals	12
CATIA Mechanical Systems Design Essentials	14
CATIA Part Design Expert	15
CATIA Part Design Fundamentals	16
Gateway to the 3DEXPERIENCE platform	17
Transition to the 3DEXPERIENCE platform for Mechanical Designers	19
What's New for Electrical 3D Systems Designers	21
What's New for Electrical Designers	22
What's New for Fluidic 3D Systems Designers	23
What's New for Systems Schematic Designers	24
What's New for Tubing Designers	25
Mechanical Engineering	26
3DEXPERIENCE Generative Shape Design Essentials	27
Basic Knowledge of CATIA Functional Generative Design Essentials	28
CATIA 2D Layout for 3D Design Essentials	29
CATIA 3D Annotation Insight Essentials	30
CATIA 3D Tolerancing and Annotation Essentials	31
CATIA Assembly Design Expert	32
CATIA Assembly Design Fundamentals (ASD)	33
CATIA Bent Part Design Essentials	34
CATIA Drafting Expert	35
CATIA Engineering Templates Reuse Essentials	36

3DS Learning Solutions | Course Catalog

CATIA Functional Generative Design Essentials	37
CATIA Generative Wireframe and Surface Essentials	39
CATIA Imagine and Shape Essentials (IMA)	40
CATIA Know-how Reuse Essentials	41
CATIA Mechanical Design Expert	42
CATIA Mechanical Design Fundamentals	44
CATIA Mechanical Systems Design Essentials	46
CATIA Mechanical Systems Experience	47
CATIA Part Design Expert	48
CATIA Part Design Fundamentals	49
CATIA Sheet Metal Design Essentials	50
CATIA Weld Design Essentials	51
Gateway to the 3DEXPERIENCE platform	52
Transition to the 3DEXPERIENCE platform for Mechanical Designers	54
Transition to the 3DEXPERIENCE platform for Surface Designers (3DST)	56
What's New for 3DMaster Conceptual Designers	57
What's New for 3DMaster Designers	58
What's New for Function Driven Generative Designers	59
What's New for Machine and Equipment Designers	60
What's New for Mechanical and Shape Designers	61
What's New for Mechanical Designers	62
What's New for Mechanical Part Designers	63
What's New for Mechanism Simulation Designers	64
What's New for Powertrain and Chassis Designers	65
What's New for Shape Designers	66
What's New for Shaped Machine and Equipment Designers	67
What's New for Sheet Metal Designers	68
What's New in Design Review and Preparation	69
Multi-Discipline Automated Engineering	70
What's New for Template Designers	71
Multi-Discipline Engineering	72
3DEXPERIENCE Generative Shape Design Essentials	73
CATIA 2D Layout for 3D Design Essentials	74
CATIA 3D Annotation Insight Essentials	75
CATIA Assembly Design Expert	76
CATIA Assembly Design Fundamentals (ASD)	77

3DS Learning Solutions | Course Catalog

CATIA Bent Part Design Essentials	78
CATIA Drafting Expert	79
CATIA Engineering Templates Reuse Essentials	80
CATIA Generative Wireframe and Surface Essentials	81
CATIA Know-how Reuse Essentials	82
CATIA Mechanical Design Expert	83
CATIA Mechanical Design Fundamentals	85
CATIA Mechanical Systems Design Essentials	87
CATIA Natural Sketch Essentials	88
CATIA Part Design Expert	89
CATIA Part Design Fundamentals	90
CATIA Sheet Metal Design Essentials (SMD)	91
Gateway to the 3DEXPERIENCE platform	92
Transition to the 3DEXPERIENCE platform for Mechanical Designers	94
Transition to the 3DEXPERIENCE platform for Surface Designers (3DST)	96
What's New for Composites Designers	97
What's New for Composites Designers and Manufacturers	98
What's New for Composites Engineers	99
What's New for Interior Designers	100
What's New for Plastic Mechanical Designers	101
What's New for Product Enclosure Designers	102
What's New for Structure Designers	103
Styling	104
3DEXPERIENCE Generative Shape Design Essentials (GSD)	105
CATIA Generative Wireframe and Surface Essentials (GS1)	106
CATIA Natural Sketch Essentials	107
Gateway to the 3DEXPERIENCE platform	108
What's New for Aesthetical Shape Modelers	110
What's New for Class A Modelers	111
What's New for Creative Designers	112
What's New for Product Industrial Designers	113
What's New for Transportation Designers	114
What's New for Virtual and Physical Prototypers	115
Systems Engineering	116
CATIA 2D Layout for 3D Design Essentials	117
CATIA Assembly Design Expert	118

3DS Learning Solutions | Course Catalog

CATIA Assembly Design Fundamentals (ASD)	119
CATIA Drafting Expert	120
CATIA Engineering Templates Reuse Essentials	121
CATIA Generative Wireframe and Surface Essentials	122
CATIA Know-how Reuse Essentials	123
CATIA Mechanical Design Expert	124
CATIA Mechanical Design Fundamentals	126
CATIA Mechanical Systems Design Essentials	128
CATIA Mechanical Systems Experience	129
CATIA Part Design Expert	130
CATIA Part Design Fundamentals	131
Gateway to the 3DEXPERIENCE platform	132
Transition to the 3DEXPERIENCE platform for Mechanical Designers	134
What's New for Dynamic Systems Designers	136
What's New for Mechatronic Systems Designers	137

Cross-Brand

3DEXPERIENCE platform	138
3DEXPERIENCE Business Innovation Essentials	139
3DEXPERIENCE Business Innovation Essentials for CAD Users	140
Baseline Environment Essentials	141

DELMIA

Industrial Engineering	142
DELMIA Additive Part Preparation Essentials	143
DELMIA Equipment Design Essentials	144
DELMIA Ergonomics Evaluation Essentials	145
DELMIA Factory Flow Simulation Essentials	146
DELMIA Machining Validation Essentials	147
DELMIA Manufacturing Context Builder Essentials	148
DELMIA Milling Machining Essentials	149
DELMIA Mill-Turn Machining Essentials	150
DELMIA Multi-Axis Machining Essentials	151
DELMIA Plant Layout Design Essentials	152
DELMIA Powder Bed Fabrication Essentials	153

3DS Learning Solutions | Course Catalog

DELMIA Prismatic and Turning Machining Essentials	154
DELMIA Prismatic Machining Fundamentals	155
DELMIA Process Flow Simulation Essentials	156
DELMIA Robot Arc Simulation Essentials	157
DELMIA Robot Programming Essentials	158
DELMIA Robot Simulation Essentials	159
DELMIA Robot Surface Simulation Essentials	160
DELMIA V5 to 3DEXPERIENCE Machining Transition	161
What's New for 3D Design Manufacturing Engineers	163
What's New for Industrial Engineer Essentials	164
What's New for NC Machine Code Validation Specialists	165
What's New for NC Multi-Axis Milling and Turning Programmers	166
What's New for NC Prismatic and Turning Programmers	167
What's New for NC Prismatic Programmers	168
What's New for Robotics Arc Engineers	169
What's New for Robotics Engineers	170
What's New for Robotics Offline Programmers	171
What's New for Shop Floor Equipment Engineers	172
What's New for Shop Floor Equipment Simulation Engineers	173
Manufacturing Engineering	174
DELMIA Assembly Evaluation Essentials	175
DELMIA Equipment Allocation Essentials	176
DELMIA Manufactured Item Definition Essentials	177
DELMIA Planning Structure Essentials	178
DELMIA Process Planning Essentials	179
DELMIA Time-Motion Study Essentials	180
DELMIA Work Instructions Essentials	181
What's New for Assembly Simulation Experts	182
What's New for Manufacturing Engineers	183
What's New for Process Planners	184
What's New for Process Simulation Analysts	185
What's New for Time Study Analysts	186
What's New for Work Instructions Designers	187

ENOVIA

3DS Learning Solutions | Course Catalog

3DEXPERIENCE platform	188
ENOVIA Classify and Reuse Essentials	189
ENOVIA Collaboration and Approvals Essentials	190
What's New for Platform Contributors	191
Customization, Deployment and Application Development	192
Data Model Development: Studio Business Modeler	193
Data Model Development: Studio Matrix Navigator	194
Data Model Development: Studio MQL	195
ENOVIA Collaboration for Microsoft Essentials	196
ENOVIA On-The-Go Essentials	197
Global Product Development	198
3DEXPERIENCE 3D Component Designer Essentials	199
3DEXPERIENCE 3D Product Architect Essentials	201
3DEXPERIENCE 3D Reviewer Essentials	203
ENOVIA Design Synthesis Essentials	204
ENOVIA Engineering BOM Management Essentials	205
ENOVIA X-CAD Design Management Essentials	206
What's New for Defect Engineers	207
What's New for Design Reviewers	208
What's New for Product Architects	209
What's New for Product Engineers	210
What's New for Product Managers	211
IP Classification and Protection	212
ENOVIA IP Classification Essentials	213
ENOVIA IP Protection Classification Essentials	214
What's New for IP Security Managers	215
Options	216
ENOVIA Classify and Reuse Essentials	217
ENOVIA Collaboration and Approvals Essentials	218
ENOVIA Collaboration for Microsoft Essentials	219
ENOVIA Collaborative Lifecycle Management Essentials	220
ENOVIA Exchanges Management Essentials	221
ENOVIA X-CAD Design Management Essentials	222
ENOVIA X-CAD Design Management for SolidWorks Essentials	223
What's New for Reviewers and Approvers	225

3DS Learning Solutions | Course Catalog

Product Planning and Program Management	226
ENOVIA Project Execution Essentials	227
ENOVIA Project Management Advanced	228
ENOVIA Project Management Fundamentals	230
What's New for Project Managers	231
What's New for Project Team Members	232
Quality and Compliance Management	233
What's New for Materials Compliance Managers	234
Strategic Customer Relationship Management	235
What's New for Requirements Managers	236

SIMULIA

Capture and Reuse Simulation Intent	237
SIMULIA Process Experience Studio Essentials	238
SIMULIA Results Analytics Essentials	239
Multidiscipline Simulation	240
SIMULIA Composites Simulation Engineer Essentials	241
SIMULIA Linear Dynamics Scenario Creation Essentials	242
SIMULIA Physics Results Explorer Essentials	243
SIMULIA Structural Model Creation : Geometry and Meshing	244
SIMULIA Structural Model Creation Essentials	245
SIMULIA Structural Scenario Creation Essentials	246
Multiphysics Simulation	247
SIMULIA Abaqus Study Essentials	248
SIMULIA Durability Validation Essentials	250
SIMULIA Linear Dynamics Scenario Creation Essentials	251
SIMULIA Mechanical Scenario Creation Essentials	252
SIMULIA Model Assembly Design Essentials	253
SIMULIA Multiscale Experiment Creation Essentials	254
SIMULIA Physics Results Explorer Essentials	256
SIMULIA Simulation Model Design Essentials	257
SIMULIA Structural Model Creation : Geometry and Meshing	258
SIMULIA Structural Model Creation Essentials	259
SIMULIA Structural Scenario Creation Essentials	260
SIMULIA Structural Validation Essentials	261

3DS Learning Solutions | Course Catalog

Platform Options	262
SIMULIA 3DPlay Simulation Experience Essentials	263
SIMULIA Performance Study Essentials	264
SIMULIA Process Composer Essentials	265
SIMULIA Simulation Companion Essentials	266

CATIA

Electrical and Fluids Engineering

CATIA 2D Layout for 3D Design Essentials

Course Code	CAT-en-LO1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course you will learn how to create 2D layout views in a 3D model and use them to design the part in the 3D environment.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create 2D layout views in a 3D environment - Export 2D geometry into a 3D environment - Create drawings using the 2D layout views
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with CATIA Part and Assembly Design.
Available Online	Yes

CATIA Assembly Design Expert	
Course Code	CAT-en-ASD-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	This course will introduce you to complex assembly modeling techniques. You will learn how to design a product architecture and manage complex assembly structures. You will also learn how to use advanced features to design parts within an assembly environment and how to analyze interferences.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Analyze interferences - Analyze component links and relations - Design complex products - Design new parts within a product - Manage complex product structures
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design and Assembly Design fundamentals.
Available Online	Yes

CATIA Assembly Design Fundamentals (ASD)

Course Code	CAT-en-ASD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create a simple product structure, and how to add components and position them correctly. You will also learn how to analyze the weight distribution, create new component revisions and replace components.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new product and add components - Position components within a product - Modify a product structure - Analyze weight distribution - Replace components
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Part Design in CATIA.
Available Online	Yes

CATIA Bent Part Design Essentials	
Course Code	CAT-en-SMB-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designer and Sheetmetal Designer
Description	This course will teach you how to use the Bent Part Design app to create and modify a sheetmetal part. You will learn how to define the sheetmetal parameters and create features such as walls, bends, cutouts and corners. You will also learn different techniques for multi-selecting the objects and constraining the parts.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define and modify the sheetmetal parameters - Create a sheetmetal part using the wall and bend features - Manage the folded and unfolded views of parts - Create cutouts, chamfers and corners - Constrain the parts
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Drafting Expert	
Course Code	CAT-en-GDR-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Advanced
Audience	Draftsmen
Description	This course will teach you how to manage drawing sheets and views in the Drafting app. You will also learn how to use advanced tools to dress-up, annotate views.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Finalize the drawing sheet - Work with large assemblies - Customize the drafting app - Perform administrative tasks - Add Bill of Material
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with Part Design and Assembly Design in CATIA.
Available Online	Yes

CATIA Engineering Templates Reuse Essentials

Course Code	CAT-en-KT1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course, you will learn how to create customized features by reusing the power copy and user feature.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Create customized features using templates.
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Generative Wireframe and Surface Essentials

Course Code	CAT-en-GS1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Wireframe and Surface app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

CATIA Know-how Reuse Essentials	
Course Code	CAT-en-KE1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will show you how to share corporate knowledge stored in the rule bases and leverage it across the company to ensure design compliance with the established standards. You will also learn to create reports and manage their template.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Automate the design modifications - Analyze and create reports
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Mechanical Design Expert	
Course Code	CAT-en-3DE-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	<p>This course will introduce you to complex modeling techniques. You will use advanced sketch-based and surface-based features to design parts and learn how to improve productivity by reusing existing features. You will also see how to design a product architecture and manage complex assembly structures, using advanced features to design parts within an assembly environment. Finally, you will learn how to analyze interferences and then create an assembly layout using advanced tools to dress-up and annotate the final drawing.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create and manage complex parts - Create fully parameterized models - Create re-usable features - Analyze interferences, component links and relations - Manage complex product structures - Design new parts within a product - Create large assembly layouts with tables and bill of materials
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and in addition, they should be familiar with the Mechanical Design Fundamentals.</p>

CATIA Mechanical Design Expert

Available Online

Yes

CATIA Mechanical Design Fundamentals	
Course Code	CAT-en-3DF-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create simple parts, assemblies and drawings. You will learn how to use different feature-based tools to build, review and modify a model. You will also learn how to create and analyze assemblies and how to produce a drawing with different views. Finally, you will learn how to dimension the drawing and annotate the views.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new PLM object - Create and constrain 2D sketches - Complete a 3D model using features - Review and edit the features - Create parameters and formulas in the 3D model - Create a new product and add components to it - Move the components within a product by positioning them using assembly constraints - Create simple projection views and section views of 3D parts - Position the views on a drawing sheet - Add dimensions and annotations to the views - Finalize the drawing sheet by adding borders and title blocks
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

CATIA Mechanical Design Fundamentals

Available Online

Yes

CATIA Mechanical Systems Design Essentials

Course Code	CAT-en-KIM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create the architecture of a mechanism using simple wireframe elements and then complete the mechanism by adding 3D representations. You will also learn how to create a more complex mechanism using existing mechanisms, and finally how to animate the result.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new mechanism - Manage the mechanism behavior - Include alternative representations to complete the mechanism - Create a new macro mechanism from existing sub-mechanisms - Animate the mechanism
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with the Assembly Design app.
Available Online	Yes

CATIA Part Design Expert	
Course Code	CAT-en-PDG-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Advanced
Audience	Mechanical and Sheet Metal Designers
Description	This course will introduce you to complex 3D modeling techniques, using advanced sketch-based and surface-based features. You will learn how to manage complex part structures and how to improve productivity by reusing existing features. Finally, you will learn how to use parameters and tables to update the design of a model.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Design parts with complex geometries - Create and manage robust part structures - Create fully parameterized models - Create re-usable features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design Fundamentals.
Available Online	Yes

CATIA Part Design Fundamentals	
Course Code	CAT-en-PDG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create a 3D model using the CATIA Part Design app. You will learn how to use different feature-based tools to build a 3D model. You will also learn how to add parameters, then review, measure and modify a model.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new parts - Create and constrain 2D sketches - Complete a 3D model using basic features - Parameterize a model - Review and measure a model - Reuse existing features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

Gateway to the 3DEXPERIENCE platform

Course Code	CAT-en-GTX-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Users of the 3DEXPERIENCE platform
Description	<p>This course is the entry point to the 3DEXPERIENCE platform. Its purpose is to empower users of the platform by teaching them how to access their work environment, navigate, search, work on their data, use and manage their dashboard and collaborate with their peers thanks to communities. This course will teach you the new interface and functionalities of the 3DEXPERIENCE platform. You will learn how to connect to the platform, manage your projects, search documents and share content along with knowledge or skills with other users.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand the 3DEXPERIENCE interface - Connect to the 3DEXPERIENCE platform - Access your Dashboard - Use the 6WTags for searching content - Share various documents with other users through 3DSpace - Use standard menus and commands - Explain the functionalities of various apps in the 3DEXPERIENCE platform - Import new data and export it as 3DXML files - Search for a 3D data using different methods - Explore and open 3D data - Manipulate the tree - Filter data

Gateway to the 3DEXPERIENCE platform

Prerequisites

There are no prerequisites for this course

Available Online

Yes

Transition to the 3DEXPERIENCE platform for Mechanical Designers	
Course Code	CAT-en-3DMT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	Designers who need to work with mechanical parts
Description	<p>This course addresses the needs of Mechanical Designers. It will first teach you how to design a new part with the 3DEXPERIENCE platform, insert the part in a product then position and constrain it. You will learn how to assign material properties and compute weight, then complete a simple drawing. Finally, you will learn how to create a new part version, replace the original part and update the product. More advanced topics will also be covered: they will teach you how to manage complex product structures, create product features, manage catalogs and analyze assemblies.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new products and parts - Insert a part in a product and position it - Apply materials to parts - Calculate the weight of a product - Insert and complete a drawing - Create a new part version - Replace a part and update a product - Design parts in context - Create assembly features and catalogs - Analyze the assemblies
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

Transition to the 3DEXPERIENCE platform for Mechanical Designers

They should also be familiar with CATIA V5 Mechanical Design.

Available Online

Yes

What's New for Electrical 3D Systems Designers

Course Code	CAT-en-WELG-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	9.5 hours
Course Material	English
Level	Update
Audience	Electrical 3D Systems Designers
Description	This course introduces you to the enhancements and new functionalities in the Electrical 3D Systems Designers role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Electrical 3D Systems Designers role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Electrical 3D Systems Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Electrical Designers	
Course Code	CAT-en-WELD-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Update
Audience	Electrical Designers
Description	This course introduces you to the enhancements and new functionalities in the Electrical Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Electrical Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Electrical Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Fluidic 3D Systems Designers

Course Code	CAT-en-WFLG-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	11 hours
Course Material	English
Level	Update
Audience	Fluid System Designers
Description	This course introduces you to the enhancements and new functionalities in the Fluid System Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Fluid System Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Fluid System Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Systems Schematic Designers

Course Code	CAT-en-WSEF-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Update
Audience	Systems Schematic Designers
Description	This course introduces you to the enhancements and new functionalities in the Systems Schematic Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Systems Schematic Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Systems Schematic Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Tubing Designers	
Course Code	CAT-en-WPTB-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	3.5 hours
Course Material	English
Level	Update
Audience	Tubing Designers
Description	This course introduces you to the enhancements and new functionalities in the Tubing Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Tubing Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Tubing Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

CATIA

Mechanical Engineering

3DEXPERIENCE Generative Shape Design Essentials	
Course Code	CAT-en-GSD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	24 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Shape Design app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

Basic Knowledge of CATIA Functional Generative Design Essentials	
Course Code	CAT-en-BKGDE-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers or Structure Engineers
Description	The course will teach you how can use 3DEXPERIENCE platform to create 3D parts and surfaces. You will also learn about basic concepts of structural optimization.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand basics of simulation and structural optimization - Work on the 3DEXPERIENCE platform - Design 3D parts using basic features - Create and modify surfaces
Prerequisites	Students attending this course should be familiar with the basics of mechanical design, simulation and structural optimization.
Available Online	Yes

CATIA 2D Layout for 3D Design Essentials

Course Code	CAT-en-LO1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course you will learn how to create 2D layout views in a 3D model and use them to design the part in the 3D environment.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create 2D layout views in a 3D environment - Export 2D geometry into a 3D environment - Create drawings using the 2D layout views
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with CATIA Part and Assembly Design.
Available Online	Yes

CATIA 3D Annotation Insight Essentials	
Course Code	CAT-en-LFT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Design, Quality and other such departments where interrogating and annotating the 3D model is a frequent or occasional requirement.
Description	This course teaches how to use the 3D Annotation Insight app to review and filter 3D annotations information contained within part and assembly documents. Students will learn how to hide / show annotations and captures, use the dimensioning and tolerancing annotations to enhance understanding and improve the decision making.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Access and visualize the view, capture and annotation review features - Query and filter 3D annotations - Show/Hide individual as well as all annotations of a given type - Display FTA captures - Remove the FTA clipping plane of a capture - Filter 3D annotations
Prerequisites	Students attending this course should have taken the Gateway to the 3DEXPERIENCE platform course and should be familiar with the Windows Operating System.
Available Online	Yes

CATIA 3D Tolerancing and Annotation Essentials

Course Code	CAT-en-FTA-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	3D Master Designers
Description	This course will teach you how to annotate a 3D part. You will learn how to create annotation planes and how to add and manage 3D annotations on these planes. You will also learn how to create 3D views and use them to create 2D drawing views.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Add 3D annotations to a part - Manage and position the annotations - Manage the 3D geometry associated to the annotations
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with CATIA Knowledgeware and basic CATIA Solid and Surface Design.
Available Online	Yes

CATIA Assembly Design Expert	
Course Code	CAT-en-ASD-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	This course will introduce you to complex assembly modeling techniques. You will learn how to design a product architecture and manage complex assembly structures. You will also learn how to use advanced features to design parts within an assembly environment and how to analyze interferences.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Analyze interferences - Analyze component links and relations - Design complex products - Design new parts within a product - Manage complex product structures
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design and Assembly Design fundamentals.
Available Online	Yes

CATIA Assembly Design Fundamentals (ASD)	
Course Code	CAT-en-ASD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create a simple product structure, and how to add components and position them correctly. You will also learn how to analyze the weight distribution, create new component revisions and replace components.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new product and add components - Position components within a product - Modify a product structure - Analyze weight distribution - Replace components
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Part Design in CATIA.
Available Online	Yes

CATIA Bent Part Design Essentials	
Course Code	CAT-en-SMB-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designer and Sheetmetal Designer
Description	<p>This course will teach you how to use the Bent Part Design app to create and modify a sheetmetal part. You will learn how to define the sheetmetal parameters and create features such as walls, bends, cutouts and corners. You will also learn different techniques for multi-selecting the objects and constraining the parts.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define and modify the sheetmetal parameters - Create a sheetmetal part using the wall and bend features - Manage the folded and unfolded views of parts - Create cutouts, chamfers and corners - Constrain the parts
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Drafting Expert	
Course Code	CAT-en-GDR-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Advanced
Audience	Draftsmen
Description	This course will teach you how to manage drawing sheets and views in the Drafting app. You will also learn how to use advanced tools to dress-up, annotate views.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Finalize the drawing sheet - Work with large assemblies - Customize the drafting app - Perform administrative tasks - Add Bill of Material
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with Part Design and Assembly Design in CATIA.
Available Online	Yes

CATIA Engineering Templates Reuse Essentials

Course Code	CAT-en-KT1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course, you will learn how to create customized features by reusing the power copy and user feature.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Create customized features using templates.
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Functional Generative Design Essentials

Course Code	CAT-en-GDE-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	36 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers or Structure Engineers
Description	<p>The CATIA Functional Generative Design app provides an integrated design environment where the structural simulation (with SIMULIA), topology optimization (using TOSCA solver) and shape modeling are combined together in the same software. The various capabilities of 3DEXPERIENCE platform allows you to comprehensively refine concept shapes of assemblies, validate them and reconstruct them collaboratively and in-context by other disciplines for conventional or additive manufacturing. The course will teach you how to define functional specifications, analysis inputs, optimization target and constraints. You will also learn how to generate organic concept shapes automatically, validate their structural behavior and compare them to select the best possible solution. The intuitive workflow allows you to easily design components for additive layer manufacturing (ALM) along with more traditional processes such as milling, casting and forging.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Capture a set of functional specifications for conceptual exploration - Generate conceptual shapes on target and constraints - Manage concept variants and perform trade-off study - Design and validate detailed design for additive layer manufacturing

CATIA Functional Generative Design Essentials

- Design and validate detailed design for casting

Prerequisites

Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and the Basic Knowledge of CATIA Functional Generative Design Essentials courses. They must have worked on the CATIA Part Design Essentials, Natural Shape and Imagine and Shape apps.

Available Online

Yes

CATIA Generative Wireframe and Surface Essentials

Course Code	CAT-en-GS1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Wireframe and Surface app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

CATIA Imagine and Shape Essentials (IMA)	
Course Code	CAT-en-IMA-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Shape Designers, Product Stylists and Industrial Designers
Description	This course will teach you how to use the CATIA Imagine & Shape app to create, modify and improve product shapes and styles. You will learn how to use the Sketch Tracer app to import stylist's images in the 3DEXPERIENCE platform. You will also learn how to create an environment for a designed model and render it.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create subdivision surfaces using tools specific to the Imagine and Shape app - Modify the style surfaces using Generative Shape Design tools - Create the required environment around a model - Apply materials to the created models
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with the fundamentals of CATIA Mechanical and Shape.
Available Online	Yes

CATIA Know-how Reuse Essentials	
Course Code	CAT-en-KE1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will show you how to share corporate knowledge stored in the rule bases and leverage it across the company to ensure design compliance with the established standards. You will also learn to create reports and manage their template.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Automate the design modifications - Analyze and create reports
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Mechanical Design Expert	
Course Code	CAT-en-3DE-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	<p>This course will introduce you to complex modeling techniques. You will use advanced sketch-based and surface-based features to design parts and learn how to improve productivity by reusing existing features. You will also see how to design a product architecture and manage complex assembly structures, using advanced features to design parts within an assembly environment. Finally, you will learn how to analyze interferences and then create an assembly layout using advanced tools to dress-up and annotate the final drawing.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create and manage complex parts - Create fully parameterized models - Create re-usable features - Analyze interferences, component links and relations - Manage complex product structures - Design new parts within a product - Create large assembly layouts with tables and bill of materials
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and in addition, they should be familiar with the Mechanical Design Fundamentals.</p>

CATIA Mechanical Design Expert

Available Online

Yes

CATIA Mechanical Design Fundamentals	
Course Code	CAT-en-3DF-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create simple parts, assemblies and drawings. You will learn how to use different feature-based tools to build, review and modify a model. You will also learn how to create and analyze assemblies and how to produce a drawing with different views. Finally, you will learn how to dimension the drawing and annotate the views.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new PLM object - Create and constrain 2D sketches - Complete a 3D model using features - Review and edit the features - Create parameters and formulas in the 3D model - Create a new product and add components to it - Move the components within a product by positioning them using assembly constraints - Create simple projection views and section views of 3D parts - Position the views on a drawing sheet - Add dimensions and annotations to the views - Finalize the drawing sheet by adding borders and title blocks
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

CATIA Mechanical Design Fundamentals

Available Online

Yes

CATIA Mechanical Systems Design Essentials

Course Code	CAT-en-KIM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create the architecture of a mechanism using simple wireframe elements and then complete the mechanism by adding 3D representations. You will also learn how to create a more complex mechanism using existing mechanisms, and finally how to animate the result.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new mechanism - Manage the mechanism behavior - Include alternative representations to complete the mechanism - Create a new macro mechanism from existing sub-mechanisms - Animate the mechanism
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with the Assembly Design app.
Available Online	Yes

CATIA Mechanical Systems Experience	
Course Code	CAT-en-KIN-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Design Engineers
Description	This course will teach you how to define a behavior by manually recording an animation and by using laws. You will also learn how to include the analysis of measurements and accelerations. Furthermore, you will learn how to generate traces, swept volumes and snapshots which can be used while reviewing the simulation results.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a scenario manually or by using laws - Include measurement and interference analyses - Generate results - Create snapshots for a review - Export the final simulation
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with Mechanical Systems Design in CATIA.
Available Online	Yes

CATIA Part Design Expert	
Course Code	CAT-en-PDG-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Advanced
Audience	Mechanical and Sheet Metal Designers
Description	This course will introduce you to complex 3D modeling techniques, using advanced sketch-based and surface-based features. You will learn how to manage complex part structures and how to improve productivity by reusing existing features. Finally, you will learn how to use parameters and tables to update the design of a model.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Design parts with complex geometries - Create and manage robust part structures - Create fully parameterized models - Create re-usable features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design Fundamentals.
Available Online	Yes

CATIA Part Design Fundamentals	
Course Code	CAT-en-PDG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create a 3D model using the CATIA Part Design app. You will learn how to use different feature-based tools to build a 3D model. You will also learn how to add parameters, then review, measure and modify a model.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new parts - Create and constrain 2D sketches - Complete a 3D model using basic features - Parameterize a model - Review and measure a model - Reuse existing features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Sheet Metal Design Essentials	
Course Code	CAT-en-SMD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Sheet Metal Designer
Description	This course will teach you how to create a sheet metal part using standard wall, bend and stamping features. You will see how user features can be incorporated into the design and how to use both standard and user-defined materials. Finally you will learn how to create a flat pattern and produce a detailed, annotated drawing.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a sheet metal part using wall and bend features - Manage folded and unfolded views - Use pre-defined sheet metal parameters - Create stamped features - Create duplicating features and use the multi-body methodology - Creating drawings of sheet metal parts - Export a finished flat pattern
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Part Design app.
Available Online	Yes

CATIA Weld Design Essentials	
Course Code	CAT-en-WDG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers and Structural Designers
Description	This course will teach you how to create a welded assembly. You will learn how to join parts using appropriate weld features and how to generate associative weld drawings and weld reports. This course will teach you how to define the welding resource in the Data Setup app and use it to create welds.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define the welding resource - Create and manage welded assemblies - Generate weld reports - Create welding drawings
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Assembly Design.
Available Online	Yes

Gateway to the 3DEXPERIENCE platform	
Course Code	CAT-en-GTX-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Users of the 3DEXPERIENCE platform
Description	<p>This course is the entry point to the 3DEXPERIENCE platform. Its purpose is to empower users of the platform by teaching them how to access their work environment, navigate, search, work on their data, use and manage their dashboard and collaborate with their peers thanks to communities. This course will teach you the new interface and functionalities of the 3DEXPERIENCE platform. You will learn how to connect to the platform, manage your projects, search documents and share content along with knowledge or skills with other users.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand the 3DEXPERIENCE interface - Connect to the 3DEXPERIENCE platform - Access your Dashboard - Use the 6WTags for searching content - Share various documents with other users through 3DSpace - Use standard menus and commands - Explain the functionalities of various apps in the 3DEXPERIENCE platform - Import new data and export it as 3DXML files - Search for a 3D data using different methods - Explore and open 3D data - Manipulate the tree - Filter data

Gateway to the 3DEXPERIENCE platform

Prerequisites

There are no prerequisites for this course

Available Online

Yes

Transition to the 3DEXPERIENCE platform for Mechanical Designers	
Course Code	CAT-en-3DMT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	Designers who need to work with mechanical parts
Description	<p>This course addresses the needs of Mechanical Designers. It will first teach you how to design a new part with the 3DEXPERIENCE platform, insert the part in a product then position and constrain it. You will learn how to assign material properties and compute weight, then complete a simple drawing. Finally, you will learn how to create a new part version, replace the original part and update the product. More advanced topics will also be covered: they will teach you how to manage complex product structures, create product features, manage catalogs and analyze assemblies.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new products and parts - Insert a part in a product and position it - Apply materials to parts - Calculate the weight of a product - Insert and complete a drawing - Create a new part version - Replace a part and update a product - Design parts in context - Create assembly features and catalogs - Analyze the assemblies
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

Transition to the 3DEXPERIENCE platform for Mechanical Designers

They should also be familiar with CATIA V5 Mechanical Design.

Available Online

Yes

Transition to the 3DEXPERIENCE platform for Surface Designers (3DST)	
Course Code	CAT-en-3DST-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Designers who need to work with styled parts.
Description	This course addresses the needs of Surface Designers. It will first teach you how to design a new part with the 3DEXPERIENCE platform. You will also learn how to create a new part version, replace the original part and update the product.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new products and parts - Create a new part version - Replace a part and update a product
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with CATIA V5 Mechanical Design and Surface Design.
Available Online	Yes

What's New for 3DMaster Conceptual Designers

Course Code	CAT-en-WM3C-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6.5 hours
Course Material	English
Level	Update
Audience	3DMaster Conceptual Designers
Description	This course introduces you to the enhancements and new functionalities in the 3DMaster Conceptual Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the 3DMaster Conceptual Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the 3DMaster Conceptual Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for 3DMaster Designers	
Course Code	CAT-en-WM3D-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	3DMaster Designers
Description	This course introduces you to the enhancements and new functionalities in the 3DMaster Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the 3DMaster Designers role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the 3DMaster Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Function Driven Generative Designers

Course Code	CAT-en-WGDE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Update
Audience	Function Driven Generative Designers
Description	This course introduces you to the enhancements and new functionalities in the Function Driven Generative Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Function Driven Generative Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Function Driven Generative Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Machine and Equipment Designers

Course Code	CAT-en-WMQD-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	11 hours
Course Material	English
Level	Update
Audience	Machine and Equipment Designers
Description	This course introduces you to the enhancements and new functionalities in the Machine and Equipment Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Machine and Equipment Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Machine and Equipment Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Mechanical and Shape Designers	
Course Code	CAT-en-WMES-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8.5 hours
Course Material	English
Level	Update
Audience	Mechanical and Shape Designers
Description	This course introduces you to the enhancements and new functionalities in the Mechanical and Shape Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Mechanical and Shape Designer role. - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role.
Prerequisites	Students attending this course must be familiar with the Mechanical and Shape Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Mechanical Designers	
Course Code	CAT-en-WMDG-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	7.5 hours
Course Material	English
Level	Update
Audience	Mechanical Designers
Description	This course introduces you to the enhancements and new functionalities in the Mechanical Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Mechanical Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Mechanical Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Mechanical Part Designers

Course Code	CAT-en-WMDD-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	Mechanical Part Designers
Description	This course introduces you to the enhancements and new functionalities in the Mechanical Part Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Mechanical Part Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Mechanical Part Designer's role in the 3DEXPERIENCE platform R2017x release
Available Online	Yes

What's New for Mechanism Simulation Designers

Course Code	CAT-en-WMKS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Update
Audience	Mechanical and Simulation Designers
Description	This course introduces you to the enhancements and new functionalities in the Mechanism Simulation Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Mechanism Simulation Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Mechanism Simulation Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Powertrain and Chassis Designers

Course Code	CAT-en-WMEF-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	9 hours
Course Material	English
Level	Update
Audience	Powertrain and Chassis Designer
Description	This course introduces you to the enhancements and new functionalities in the Powertrain and Chassis Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Powertrain and Chassis Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Powertrain and Chassis Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Shape Designers	
Course Code	CAT-en-WSUA-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	Shape Designers
Description	This course introduces you to the enhancements and new functionalities in the Shape Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Shape Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Shape Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Shaped Machine and Equipment Designers	
Course Code	CAT-en-WMQS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Update
Audience	Shaped Machine and Equipment Designers
Description	This course introduces you to the enhancements and new functionalities in the Shaped Machine and Equipment Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Shaped Machine and Equipment Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Shaped Machine and Equipment Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Sheet Metal Designers

Course Code	CAT-en-WSMW-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Update
Audience	Sheet Metal Designers
Description	This course introduces you to the enhancements and new functionalities in the Sheet Metal Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Sheet Metal Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Sheet Metal Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New in Design Review and Preparation

Course Code	CAT-en-WDWP-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	10 hours
Course Material	English
Level	Update
Audience	Design Reviewers
Description	This course introduces you to the enhancements and new functionalities in the Design Review and Preparation role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Design Review and Preparation role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Design Review and Preparation role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

CATIA

Multi-Discipline Automated Engineering

What's New for Template Designers

Course Code	CAT-en-WKDI-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Update
Audience	Template Designers
Description	This course introduces you to the enhancements and new functionalities in the Template Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Template Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Template Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

CATIA

Multi-Discipline Engineering

3DEXPERIENCE Generative Shape Design Essentials	
Course Code	CAT-en-GSD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	24 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Shape Design app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA 2D Layout for 3D Design Essentials

Course Code	CAT-en-LO1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course you will learn how to create 2D layout views in a 3D model and use them to design the part in the 3D environment.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create 2D layout views in a 3D environment - Export 2D geometry into a 3D environment - Create drawings using the 2D layout views
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with CATIA Part and Assembly Design.
Available Online	Yes

CATIA 3D Annotation Insight Essentials	
Course Code	CAT-en-LFT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Design, Quality and other such departments where interrogating and annotating the 3D model is a frequent or occasional requirement.
Description	This course teaches how to use the 3D Annotation Insight app to review and filter 3D annotations information contained within part and assembly documents. Students will learn how to hide / show annotations and captures, use the dimensioning and tolerancing annotations to enhance understanding and improve the decision making.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Access and visualize the view, capture and annotation review features - Query and filter 3D annotations - Show/Hide individual as well as all annotations of a given type - Display FTA captures - Remove the FTA clipping plane of a capture - Filter 3D annotations
Prerequisites	Students attending this course should have taken the Gateway to the 3DEXPERIENCE platform course and should be familiar with the Windows Operating System.
Available Online	Yes

CATIA Assembly Design Expert	
Course Code	CAT-en-ASD-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	This course will introduce you to complex assembly modeling techniques. You will learn how to design a product architecture and manage complex assembly structures. You will also learn how to use advanced features to design parts within an assembly environment and how to analyze interferences.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Analyze interferences - Analyze component links and relations - Design complex products - Design new parts within a product - Manage complex product structures
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design and Assembly Design fundamentals.
Available Online	Yes

CATIA Assembly Design Fundamentals (ASD)	
Course Code	CAT-en-ASD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create a simple product structure, and how to add components and position them correctly. You will also learn how to analyze the weight distribution, create new component revisions and replace components.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new product and add components - Position components within a product - Modify a product structure - Analyze weight distribution - Replace components
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Part Design in CATIA.
Available Online	Yes

CATIA Bent Part Design Essentials	
Course Code	CAT-en-SMB-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designer and Sheetmetal Designer
Description	<p>This course will teach you how to use the Bent Part Design app to create and modify a sheetmetal part. You will learn how to define the sheetmetal parameters and create features such as walls, bends, cutouts and corners. You will also learn different techniques for multi-selecting the objects and constraining the parts.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define and modify the sheetmetal parameters - Create a sheetmetal part using the wall and bend features - Manage the folded and unfolded views of parts - Create cutouts, chamfers and corners - Constrain the parts
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Drafting Expert	
Course Code	CAT-en-GDR-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Advanced
Audience	Draftsmen
Description	This course will teach you how to manage drawing sheets and views in the Drafting app. You will also learn how to use advanced tools to dress-up, annotate views.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Finalize the drawing sheet - Work with large assemblies - Customize the drafting app - Perform administrative tasks - Add Bill of Material
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with Part Design and Assembly Design in CATIA.
Available Online	Yes

CATIA Engineering Templates Reuse Essentials

Course Code	CAT-en-KT1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course, you will learn how to create customized features by reusing the power copy and user feature.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Create customized features using templates.
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Generative Wireframe and Surface Essentials

Course Code	CAT-en-GS1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Wireframe and Surface app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

CATIA Know-how Reuse Essentials	
Course Code	CAT-en-KE1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will show you how to share corporate knowledge stored in the rule bases and leverage it across the company to ensure design compliance with the established standards. You will also learn to create reports and manage their template.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Automate the design modifications - Analyze and create reports
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Mechanical Design Expert	
Course Code	CAT-en-3DE-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	<p>This course will introduce you to complex modeling techniques. You will use advanced sketch-based and surface-based features to design parts and learn how to improve productivity by reusing existing features. You will also see how to design a product architecture and manage complex assembly structures, using advanced features to design parts within an assembly environment. Finally, you will learn how to analyze interferences and then create an assembly layout using advanced tools to dress-up and annotate the final drawing.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create and manage complex parts - Create fully parameterized models - Create re-usable features - Analyze interferences, component links and relations - Manage complex product structures - Design new parts within a product - Create large assembly layouts with tables and bill of materials
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and in addition, they should be familiar with the Mechanical Design Fundamentals.</p>

CATIA Mechanical Design Expert

Available Online

Yes

CATIA Mechanical Design Fundamentals	
Course Code	CAT-en-3DF-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create simple parts, assemblies and drawings. You will learn how to use different feature-based tools to build, review and modify a model. You will also learn how to create and analyze assemblies and how to produce a drawing with different views. Finally, you will learn how to dimension the drawing and annotate the views.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new PLM object - Create and constrain 2D sketches - Complete a 3D model using features - Review and edit the features - Create parameters and formulas in the 3D model - Create a new product and add components to it - Move the components within a product by positioning them using assembly constraints - Create simple projection views and section views of 3D parts - Position the views on a drawing sheet - Add dimensions and annotations to the views - Finalize the drawing sheet by adding borders and title blocks
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

CATIA Mechanical Design Fundamentals

Available Online

Yes

CATIA Mechanical Systems Design Essentials

Course Code	CAT-en-KIM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create the architecture of a mechanism using simple wireframe elements and then complete the mechanism by adding 3D representations. You will also learn how to create a more complex mechanism using existing mechanisms, and finally how to animate the result.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new mechanism - Manage the mechanism behavior - Include alternative representations to complete the mechanism - Create a new macro mechanism from existing sub-mechanisms - Animate the mechanism
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with the Assembly Design app.
Available Online	Yes

CATIA Natural Sketch Essentials	
Course Code	CAT-en-NTS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Creative Designers
Description	This course contains both videos and exercises. After a short introduction to the app and the user interface, videos will be used to demonstrate the sketching techniques and the use of the sketch tools. You will use the exercises that follow the videos to practice what you have learned and familiarize yourself with the available tools.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - - Sketch curves or primitives in 2D and 3D - Trace and refine vector or primitive curves - Sketch on a surface - Import and edit images - Transform curves and images
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with basic sketching techniques.
Available Online	Yes

CATIA Part Design Expert	
Course Code	CAT-en-PDG-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Advanced
Audience	Mechanical and Sheet Metal Designers
Description	This course will introduce you to complex 3D modeling techniques, using advanced sketch-based and surface-based features. You will learn how to manage complex part structures and how to improve productivity by reusing existing features. Finally, you will learn how to use parameters and tables to update the design of a model.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Design parts with complex geometries - Create and manage robust part structures - Create fully parameterized models - Create re-usable features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design Fundamentals.
Available Online	Yes

CATIA Part Design Fundamentals	
Course Code	CAT-en-PDG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create a 3D model using the CATIA Part Design app. You will learn how to use different feature-based tools to build a 3D model. You will also learn how to add parameters, then review, measure and modify a model.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new parts - Create and constrain 2D sketches - Complete a 3D model using basic features - Parameterize a model - Review and measure a model - Reuse existing features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Sheet Metal Design Essentials (SMD)	
Course Code	CAT-en-SMD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Sheet Metal Designer
Description	This course will teach you how to create a sheet metal part using standard wall, bend and stamping features. You will see how user features can be incorporated into the design and how to use both standard and user-defined materials. Finally you will learn how to create a flat pattern and produce a detailed, annotated drawing.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a sheet metal part using wall and bend features - Manage folded and unfolded views - Use pre-defined sheet metal parameters - Create stamped features - Create duplicating features and use the multi-body methodology - Creating drawings of sheet metal parts - Export a finished flat pattern
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course and should be familiar with Part Design app.
Available Online	Yes

Gateway to the 3DEXPERIENCE platform

Course Code	CAT-en-GTX-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Users of the 3DEXPERIENCE platform
Description	<p>This course is the entry point to the 3DEXPERIENCE platform. Its purpose is to empower users of the platform by teaching them how to access their work environment, navigate, search, work on their data, use and manage their dashboard and collaborate with their peers thanks to communities. This course will teach you the new interface and functionalities of the 3DEXPERIENCE platform. You will learn how to connect to the platform, manage your projects, search documents and share content along with knowledge or skills with other users.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand the 3DEXPERIENCE interface - Connect to the 3DEXPERIENCE platform - Access your Dashboard - Use the 6WTags for searching content - Share various documents with other users through 3DSpace - Use standard menus and commands - Explain the functionalities of various apps in the 3DEXPERIENCE platform - Import new data and export it as 3DXML files - Search for a 3D data using different methods - Explore and open 3D data - Manipulate the tree - Filter data

Gateway to the 3DEXPERIENCE platform

Prerequisites

There are no prerequisites for this course

Available Online

Yes

Transition to the 3DEXPERIENCE platform for Mechanical Designers

Course Code	CAT-en-3DMT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	Designers who need to work with mechanical parts
Description	<p>This course addresses the needs of Mechanical Designers. It will first teach you how to design a new part with the 3DEXPERIENCE platform, insert the part in a product then position and constrain it. You will learn how to assign material properties and compute weight, then complete a simple drawing. Finally, you will learn how to create a new part version, replace the original part and update the product. More advanced topics will also be covered: they will teach you how to manage complex product structures, create product features, manage catalogs and analyze assemblies.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new products and parts - Insert a part in a product and position it - Apply materials to parts - Calculate the weight of a product - Insert and complete a drawing - Create a new part version - Replace a part and update a product - Design parts in context - Create assembly features and catalogs - Analyze the assemblies
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

Transition to the 3DEXPERIENCE platform for Mechanical Designers

They should also be familiar with CATIA V5 Mechanical Design.

Available Online

Yes

Transition to the 3DEXPERIENCE platform for Surface Designers (3DST)	
Course Code	CAT-en-3DST-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Designers who need to work with styled parts.
Description	This course addresses the needs of Surface Designers. It will first teach you how to design a new part with the 3DEXPERIENCE platform. You will also learn how to create a new part version, replace the original part and update the product.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new products and parts - Create a new part version - Replace a part and update a product
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with CATIA V5 Mechanical Design and Surface Design.
Available Online	Yes

What's New for Composites Designers

Course Code	CAT-en-WCDE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	10 hours
Course Material	English
Level	Update
Audience	Composites Designers
Description	This course introduces you to the enhancements and new functionalities in the Composites Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Composites Designer role. - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role.
Prerequisites	Students attending this course must be familiar with the Composites Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Composites Designers and Manufacturers	
Course Code	CAT-en-WCDL-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2.5 hours
Course Material	English
Level	Update
Audience	Composite Designers and Manufacturers
Description	This course introduces you to the enhancements and new functionalities in the Composites Designer and Manufacturer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Composites Designer and Manufacturer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Composites Designer and Manufacturer's role in 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Composites Engineers

Course Code	CAT-en-WCDF-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	10 hours
Course Material	English
Level	Update
Audience	Composites Engineers
Description	This course introduces you to the enhancements and new functionalities in the Composites Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Composites Engineer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Composites Engineer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Interior Designers	
Course Code	CAT-en-WFPM-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Update
Audience	Interior Designers
Description	This course introduces you to the enhancements and new functionalities in the Interior Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Interior Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Interior Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Plastic Mechanical Designers	
Course Code	CAT-en-WFPP-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Update
Audience	Plastic Mechanical Designers
Description	This course introduces you to the enhancements and new functionalities in the Plastic Mechanical Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Plastic Mechanical Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Plastic Mechanical Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Product Enclosure Designers	
Course Code	CAT-en-WPED-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Update
Audience	Product Enclosure Designers
Description	This course introduces you to the enhancements and new functionalities in the Product Enclosure Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Product Enclosure Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Product Enclosure Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Structure Designers	
Course Code	CAT-en-WSTR-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Update
Audience	Structural Designers, Naval Architects
Description	This course introduces you to the enhancements and new functionalities in the Structure Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of these new capabilities on the Structure Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role.
Prerequisites	Students attending this course must be familiar with the Structure Designer role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

CATIA

Styling

3DEXPERIENCE Generative Shape Design Essentials (GSD)	
Course Code	CAT-en-GSD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	24 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Shape Design app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Generative Wireframe and Surface Essentials (GS1)	
Course Code	CAT-en-GS1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Wireframe and Surface app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Natural Sketch Essentials	
Course Code	CAT-en-NTS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Creative Designers
Description	<p>This course contains both videos and exercises. After a short introduction to the app and the user interface, videos will be used to demonstrate the sketching techniques and the use of the sketch tools. You will use the exercises that follow the videos to practice what you have learned and familiarize yourself with the available tools.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - - Sketch curves or primitives in 2D and 3D - Trace and refine vector or primitive curves - Sketch on a surface - Import and edit images - Transform curves and images
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with basic sketching techniques.</p>
Available Online	Yes

Gateway to the 3DEXPERIENCE platform

Course Code	CAT-en-GTX-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Users of the 3DEXPERIENCE platform
Description	<p>This course is the entry point to the 3DEXPERIENCE platform. Its purpose is to empower users of the platform by teaching them how to access their work environment, navigate, search, work on their data, use and manage their dashboard and collaborate with their peers thanks to communities. This course will teach you the new interface and functionalities of the 3DEXPERIENCE platform. You will learn how to connect to the platform, manage your projects, search documents and share content along with knowledge or skills with other users.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand the 3DEXPERIENCE interface - Connect to the 3DEXPERIENCE platform - Access your Dashboard - Use the 6WTags for searching content - Share various documents with other users through 3DSpace - Use standard menus and commands - Explain the functionalities of various apps in the 3DEXPERIENCE platform - Import new data and export it as 3DXML files - Search for a 3D data using different methods - Explore and open 3D data - Manipulate the tree - Filter data

Gateway to the 3DEXPERIENCE platform

Prerequisites

There are no prerequisites for this course

Available Online

Yes

What's New for Aesthetical Shape Modelers

Course Code	CAT-en-WFFS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	3.5 hours
Course Material	English
Level	Update
Audience	Aesthetical Shape Modelers
Description	This course introduces you to the enhancements and new functionalities in the Aesthetical Shape Modeler role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Aesthetical Shape Modeler role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Aesthetical Shape Modeler role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Class A Modelers

Course Code	CAT-en-WICD-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	5 hours
Course Material	English
Level	Update
Audience	Class A Modeler, Shape Designers
Description	This course introduces you to the enhancements and new functionalities in the Class A Modeler role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Class A Modeler role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Class A Modeler's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Creative Designers	
Course Code	CAT-en-WCCS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Update
Audience	Creative Designers
Description	This course introduces you to the enhancements and new functionalities in the Creative Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Creative Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Creative Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Product Industrial Designers

Course Code	CAT-en-WCDD-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Update
Audience	Product Industrial Designers
Description	This course introduces you to the enhancements and new functionalities in the Product Industrial Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Product Industrial Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Product Industrial Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Transportation Designers

Course Code	CAT-en-WCDT-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Update
Audience	Transportation Designers
Description	This course introduces you to the enhancements and new functionalities in the Transportation Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Transportation Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Transportation Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Virtual and Physical Prototypers

Course Code	CAT-en-WRPE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2.5 hours
Course Material	English
Level	Update
Audience	Virtual and Physical Prototypers
Description	This course introduces you to the enhancements and new functionalities in the Virtual and Physical Prototypers role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Virtual and Physical Prototypers role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Virtual and Physical Prototyper's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

CATIA

Systems Engineering

CATIA 2D Layout for 3D Design Essentials

Course Code	CAT-en-LO1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course you will learn how to create 2D layout views in a 3D model and use them to design the part in the 3D environment.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create 2D layout views in a 3D environment - Export 2D geometry into a 3D environment - Create drawings using the 2D layout views
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with CATIA Part and Assembly Design.
Available Online	Yes

CATIA Assembly Design Expert	
Course Code	CAT-en-ASD-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	This course will introduce you to complex assembly modeling techniques. You will learn how to design a product architecture and manage complex assembly structures. You will also learn how to use advanced features to design parts within an assembly environment and how to analyze interferences.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Analyze interferences - Analyze component links and relations - Design complex products - Design new parts within a product - Manage complex product structures
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design and Assembly Design fundamentals.
Available Online	Yes

CATIA Assembly Design Fundamentals (ASD)

Course Code	CAT-en-ASD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create a simple product structure, and how to add components and position them correctly. You will also learn how to analyze the weight distribution, create new component revisions and replace components.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new product and add components - Position components within a product - Modify a product structure - Analyze weight distribution - Replace components
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Part Design in CATIA.
Available Online	Yes

CATIA Drafting Expert	
Course Code	CAT-en-GDR-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Advanced
Audience	Draftsmen
Description	This course will teach you how to manage drawing sheets and views in the Drafting app. You will also learn how to use advanced tools to dress-up, annotate views.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Finalize the drawing sheet - Work with large assemblies - Customize the drafting app - Perform administrative tasks - Add Bill of Material
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with Part Design and Assembly Design in CATIA.
Available Online	Yes

CATIA Engineering Templates Reuse Essentials

Course Code	CAT-en-KT1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	In this course, you will learn how to create customized features by reusing the power copy and user feature.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Create customized features using templates.
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Generative Wireframe and Surface Essentials

Course Code	CAT-en-GS1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Fundamental
Audience	Surface Designers
Description	This course will teach you how to use the Generative Wireframe and Surface app to create curves and surfaces. You will learn how to assemble, re-limit and connect the geometries smoothly. You will also learn how to analyze the wireframe and the surface quality and rectify the detected defects.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create curves and improve the quality of the imported wireframes - Create surfaces based on the wireframe geometries - Assemble, re-limit and connect the surfaces smoothly to achieve the topology - Analyze the surface quality and heal the defects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

CATIA Know-how Reuse Essentials	
Course Code	CAT-en-KE1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will show you how to share corporate knowledge stored in the rule bases and leverage it across the company to ensure design compliance with the established standards. You will also learn to create reports and manage their template.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Automate the design modifications - Analyze and create reports
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

CATIA Mechanical Design Expert	
Course Code	CAT-en-3DE-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Advanced
Audience	Mechanical Designers
Description	<p>This course will introduce you to complex modeling techniques. You will use advanced sketch-based and surface-based features to design parts and learn how to improve productivity by reusing existing features. You will also see how to design a product architecture and manage complex assembly structures, using advanced features to design parts within an assembly environment. Finally, you will learn how to analyze interferences and then create an assembly layout using advanced tools to dress-up and annotate the final drawing.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create and manage complex parts - Create fully parameterized models - Create re-usable features - Analyze interferences, component links and relations - Manage complex product structures - Design new parts within a product - Create large assembly layouts with tables and bill of materials
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and in addition, they should be familiar with the Mechanical Design Fundamentals.</p>

CATIA Mechanical Design Expert

Available Online

Yes

CATIA Mechanical Design Fundamentals	
Course Code	CAT-en-3DF-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create simple parts, assemblies and drawings. You will learn how to use different feature-based tools to build, review and modify a model. You will also learn how to create and analyze assemblies and how to produce a drawing with different views. Finally, you will learn how to dimension the drawing and annotate the views.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new PLM object - Create and constrain 2D sketches - Complete a 3D model using features - Review and edit the features - Create parameters and formulas in the 3D model - Create a new product and add components to it - Move the components within a product by positioning them using assembly constraints - Create simple projection views and section views of 3D parts - Position the views on a drawing sheet - Add dimensions and annotations to the views - Finalize the drawing sheet by adding borders and title blocks
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

CATIA Mechanical Design Fundamentals

Available Online

Yes

CATIA Mechanical Systems Design Essentials

Course Code	CAT-en-KIM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to create the architecture of a mechanism using simple wireframe elements and then complete the mechanism by adding 3D representations. You will also learn how to create a more complex mechanism using existing mechanisms, and finally how to animate the result.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new mechanism - Manage the mechanism behavior - Include alternative representations to complete the mechanism - Create a new macro mechanism from existing sub-mechanisms - Animate the mechanism
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with the Assembly Design app.
Available Online	Yes

CATIA Mechanical Systems Experience	
Course Code	CAT-en-KIN-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Design Engineers
Description	<p>This course will teach you how to define a behavior by manually recording an animation and by using laws. You will also learn how to include the analysis of measurements and accelerations. Furthermore, you will learn how to generate traces, swept volumes and snapshots which can be used while reviewing the simulation results.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a scenario manually or by using laws - Include measurement and interference analyses - Generate results - Create snapshots for a review - Export the final simulation
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with Mechanical Systems Design in CATIA.</p>
Available Online	Yes

CATIA Part Design Expert	
Course Code	CAT-en-PDG-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Advanced
Audience	Mechanical and Sheet Metal Designers
Description	This course will introduce you to complex 3D modeling techniques, using advanced sketch-based and surface-based features. You will learn how to manage complex part structures and how to improve productivity by reusing existing features. Finally, you will learn how to use parameters and tables to update the design of a model.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Design parts with complex geometries - Create and manage robust part structures - Create fully parameterized models - Create re-usable features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and be familiar with CATIA Part Design Fundamentals.
Available Online	Yes

CATIA Part Design Fundamentals	
Course Code	CAT-en-PDG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Mechanical and Sheet Metal Designers
Description	<p>This course will teach you how to create a 3D model using the CATIA Part Design app. You will learn how to use different feature-based tools to build a 3D model. You will also learn how to add parameters, then review, measure and modify a model.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new parts - Create and constrain 2D sketches - Complete a 3D model using basic features - Parameterize a model - Review and measure a model - Reuse existing features
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

Gateway to the 3DEXPERIENCE platform

Course Code	CAT-en-GTX-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Users of the 3DEXPERIENCE platform
Description	<p>This course is the entry point to the 3DEXPERIENCE platform. Its purpose is to empower users of the platform by teaching them how to access their work environment, navigate, search, work on their data, use and manage their dashboard and collaborate with their peers thanks to communities. This course will teach you the new interface and functionalities of the 3DEXPERIENCE platform. You will learn how to connect to the platform, manage your projects, search documents and share content along with knowledge or skills with other users.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand the 3DEXPERIENCE interface - Connect to the 3DEXPERIENCE platform - Access your Dashboard - Use the 6WTags for searching content - Share various documents with other users through 3DSpace - Use standard menus and commands - Explain the functionalities of various apps in the 3DEXPERIENCE platform - Import new data and export it as 3DXML files - Search for a 3D data using different methods - Explore and open 3D data - Manipulate the tree - Filter data

Gateway to the 3DEXPERIENCE platform

Prerequisites

There are no prerequisites for this course

Available Online

Yes

Transition to the 3DEXPERIENCE platform for Mechanical Designers

Course Code	CAT-en-3DMT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	Designers who need to work with mechanical parts
Description	<p>This course addresses the needs of Mechanical Designers. It will first teach you how to design a new part with the 3DEXPERIENCE platform, insert the part in a product then position and constrain it. You will learn how to assign material properties and compute weight, then complete a simple drawing. Finally, you will learn how to create a new part version, replace the original part and update the product. More advanced topics will also be covered: they will teach you how to manage complex product structures, create product features, manage catalogs and analyze assemblies.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create new products and parts - Insert a part in a product and position it - Apply materials to parts - Calculate the weight of a product - Insert and complete a drawing - Create a new part version - Replace a part and update a product - Design parts in context - Create assembly features and catalogs - Analyze the assemblies
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.

Transition to the 3DEXPERIENCE platform for Mechanical Designers

They should also be familiar with CATIA V5 Mechanical Design.

Available Online

Yes

What's New for Dynamic Systems Designers	
Course Code	CAT-en-WSDY-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Update
Audience	Dynamic Systems Designers
Description	This course introduces you to the enhancements and new functionalities in the Dynamic Systems Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Dynamic Systems Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Dynamic Systems Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Mechatronic Systems Designers

Course Code	CAT-en-WSMQ-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	9.5 hours
Course Material	English
Level	Update
Audience	Mechatronic Systems Designers
Description	This course introduces you to the enhancements and new functionalities in the Mechatronic Systems Designer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Mechatronic Systems Designer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Mechatronic Systems Designer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

Cross-Brand

3DEXPERIENCE platform

3DEXPERIENCE Business Innovation Essentials	
Course Code	CRB-en-IFW-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	Users of the 3DEXPERIENCE platform.
Description	This course introduces you to the various functionalities available for the Business Innovation role on the 3DEXPERIENCE platform. You will learn how to collaborate and innovate effectively using the 3DEXPERIENCE platform.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand the 3DEXPERIENCE interface - Connect to the 3DEXPERIENCE platform - Access your Dashboard - Access your social communities on 3DSwym - Share documents with other users - Preview 3D data and images - Collaborate using the capabilities of 3DEXPERIENCE platform
Prerequisites	There are no prerequisites for this course.
Available Online	Yes

3DEXPERIENCE Business Innovation Essentials for CAD Users	
Course Code	CRB-en-IFWC-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	3 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE platform an CAD users
Description	<p>This course introduces you to the various functionalities available for the Business Innovation role on the 3DEXPERIENCE platform. You will learn how to collaborate and innovate effectively using the 3DEXPERIENCE platform. You will also learn how to design a model using CATIA V5 launched from 3DEXPERIENCE platform.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand the 3DEXPERIENCE interface - Connect to the 3DEXPERIENCE platform - Access your Dashboard - Access your social communities on 3DSwym - Share documents with other users - Preview 3D data and images - Collaborate using the capabilities of 3DEXPERIENCE platform - Design using CATIA V5 Connector
Prerequisites	There is no pre-requisite for this course.
Available Online	Yes

Baseline Environment Essentials	
Course Code	CRB-en-OCD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE Platform PLM-Administrators and Implementers
Description	<p>This course will introduce you to the available customization functions of the 3DEXPERIENCE platform using the Web Administration console. It will also demonstrate the use of the Collaborative Spaces Configuration Center widget and the Content Management functionality. It will describe the Baseline Environment Experience mechanisms for customers who would like to use the OOTB functionality and predefined Schema.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create collaborative spaces and users - Assign required access rights to different users - Explore the 3DSpace Control widget and its related features - Configure the 3DEXPERIENCE platform to add additional features as per requirements
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform.
Available Online	Yes

DELMIA

Industrial Engineering

DELMIA Additive Part Preparation Essentials	
Course Code	DEL-en-APF-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	3DPrinter Programmers, Product Designers
Description	This course will teach you how to define the build setup to produce a part. It will also teach you how to define the build layout and prepare the part for additive manufacturing process. Further, you will learn how to generate the slicing path for the part and export the part into an output file.
Objectives	Define the infrastructure to produce a part <ul style="list-style-type: none"> - Define the build layout - Generate a slicing path for the part - Export the output
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

DELMIA Equipment Design Essentials	
Course Code	DEL-en-DBG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Fundamental
Audience	Design Engineers and Device Builders
Description	This course will teach you how to create engineering connections and kinematic mechanism for a device. You will learn how to generate device specific (Robot and NC Machine) resources. You will also learn how to define various attributes such as travel limits, home positions, ports and mount points for a device.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create engineering connections - Generate device resources using kinematic mechanisms - Define Robot and NC Machine attributes
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with kinematic mechanics.
Available Online	Yes

DELMIA Ergonomics Evaluation Essentials	
Course Code	DEL-en-HBR-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	10 hours
Course Material	English
Level	Fundamental
Audience	Ergonomics Specialists
Description	The DELMIA Ergonomics Evaluation Essentials course will teach you to create a manikin with required attributes. Then, it will also teach you how to set posture of a manikin and define kinematics on it. You will also learn to edit and analyze the manikin's anthropometry.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create and position a manikin - Posture a manikin - Define manikin kinematics - Manage manikin attributes - Define anthropometry - Analyze manikin posture
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

DELMIA Factory Flow Simulation Essentials

Course Code	DEL-en-SLA-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Process Planners, System Planners and Resource Planners
Description	This course will teach you how to create, define and simulate a production system to optimize production performance. You will learn how to create a production system that includes products, resources and product flows using various zones and activities. You will also learn how to simulate a factory flow and display the simulation results using charts and generate reports.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define a factory flow - Create various activities - Define decision and resource zones - Assign resources to zones - Simulate a production system - Generate and analyze simulation results
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with the fundamentals of factory layout.
Available Online	Yes

DELMIA Machining Validation Essentials	
Course Code	DEL-en-MSG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	NC Programmers
Description	This course will teach you how to simulate an NC machine using tool path and NC code. You will learn how to create probes in the simulation object environment and use them to detect the clashes that occur during a machine simulation. You will also learn how to perform a fault analysis to detect, analyze and eliminate the clashes.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a simulation object - Simulate the machine using tool path and NC code - Create Probes to detect clashes during the machine simulation - Analyze and eliminate the clashes
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with the fundamentals of machining and the DELMIA Prismatic Machining app.
Available Online	Yes

DELMIA Manufacturing Context Builder Essentials

Course Code	DEL-en-MSB-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Process Planners
Description	In this course, you will learn to explore the PPR context. You will also learn to manage the documents in the spreadsheet view. You will learn to use the Compare command to compare structures of different versions of a PPR object like products, manufactured items, resources, systems or operations.
Objectives	<p>Upon completion of this module you will be able to:</p> <ul style="list-style-type: none"> - Explore the PPR context - Manage the documents in the spreadsheet view - Manage the PPR Smart Completion - Navigate Relations on a Product - Compare structures of different versions of a PPR object
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with Process Planning.
Available Online	Yes

DELMIA Milling Machining Essentials	
Course Code	DEL-en-SMG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Numerical Control (NC) Programmers
Description	This course will teach you how to define and manage NC programs dedicated to machining parts that are designed with surface or solid geometry. You will learn how to define the 3-Axis Roughing, Semi-finishing and Finishing operations. You will also learn how to improve productivity in mould and die machining using the various functionalities of 3-Axis Surface Machining.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define 3-Axis Surface Machining operations - Define a Rework Area - Create Machining Features - Analyze and modify the Tool path
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course. Additionally, they should be familiar with the fundamentals of machining.
Available Online	Yes

DELMIA Mill-Turn Machining Essentials	
Course Code	DEL-en-LMG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	NC Programmers
Description	<p>This course will teach you how to define various turning operations to machine cylindrical parts. You will learn how to define multi-spindle and multi-turret machines, and use multiple turrets simultaneously to machine a part. You will also learn how to perform the part transfer activity using the multi-spindle machine to complete the machining on both sides of a part without any manual intervention. This course will also teach you how to create milling operations and multi-axis milling operations using the mill-turn machine.</p>
Objectives	<p>Define the machining infrastructure</p> <ul style="list-style-type: none"> - Define the turning operations - Define the milling operations using the multi-slide machine - Define multi-axis machining operations - Define multi-setups and multi-part machining - Replay and simulate the tool paths - Generate the Numerical Control (NC) output
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with the fundamentals of machining.</p>
Available Online	Yes

DELMIA Multi-Axis Machining Essentials	
Course Code	DEL-en-MMG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	Numerical Control (NC) Programmers
Description	<p>This course will teach you how to use the common functionalities available in the machining apps of DELMIA. You will learn how to define and manage NC programs dedicated to machining parts that are designed with surface or solid geometry. This course also teaches you how to generate high quality NC programs for machining complex 3D parts and free-form shapes using advanced machining techniques. You will learn how to perform 2.5 to 5-Axis machining operations.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define the infrastructure required for machining - Define 3-Axis surface machining operations - Define multi-axis finishing and contouring operations - Define multi-pockets machining operations - Define multi-axis helix machining operation
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course. Additionally, they should be familiar with the fundamentals of machining</p>
Available Online	Yes

DELMIA Plant Layout Design Essentials	
Course Code	DEL-en-MRL-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	5.5 hours
Course Material	English
Level	Fundamental
Audience	Plant Layout Designer
Description	In this course you will learn how to use a 2D drawing to quickly realize a 3D layout. You will learn how to select a resource from a catalog of parametric resources. You will also learn how to position the resources in the 3D layout. You will also learn how to move, snap and align the resources.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a layout design for a manufacturing plant - Define the resource structure - Use the parametric resources from a catalog - Position and manipulate resources in the 3D environment - Define and validate the shop floor layouts
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

DELMIA Powder Bed Fabrication Essentials	
Course Code	DEL-en-PBF-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	3D Printer Programmers. Product Designers
Description	This course will teach you how to define the build setup to produce a part. It will also teach you how to define the build layout and prepare the part for additive manufacturing process. Further, you will learn how to generate the slicing and scan path for the part. Then, you will learn how to analyze the scan path and export the part into an output file.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Define the infrastructure to produce a part - Define the build layout - Generate a slicing and scan path for a part - Analyze the scan path - Export the output
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

DELMIA Prismatic and Turning Machining Essentials

Course Code	DEL-en-LMG1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Fundamental
Audience	NC Programmers
Description	<p>This course will teach you how to define various turning operations to machine cylindrical parts. You will learn how to define multi-spindle and multi-turret machines, and use multiple turrets simultaneously to machine a part. You will also learn how to perform the part transfer activity using the multi-spindle machine to complete the machining on both sides of a part without any manual intervention. This course will also teach you how to create milling operations using the mill-turn machine.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define the machining infrastructure - Define the turning operations - Define the milling operations using the multi-slide machine - Define multi-setups and multi-part machining - Replay and simulate the tool paths - Generate the Numerical Control (NC) output
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with the fundamentals of machining.</p>
Available Online	Yes

DELMIA Prismatic Machining Fundamentals	
Course Code	DEL-en-PMG-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	32 hours
Course Material	English
Level	Fundamental
Audience	NC Programmers
Description	<p>This course will teach you how to use the common functionalities available in the machining apps of DELMIA. It will also teach you the fundamentals of creating and simulating a tool path. You will learn how to create tool paths for 2 and 2.5-axis machining operations. You will also learn how to create probes in the simulation object and how to simulate the machines, detect clashes and analyze them.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define the infrastructure required for machining - Create tools and tool assemblies - Define prismatic machining operations - Replay and simulate tool paths - Simulate a machine using a simulation object - Generate the Numerical Control (NC) output"
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with the fundamentals of machining.</p>
Available Online	Yes

DELMIA Process Flow Simulation Essentials	
Course Code	DEL-en-PSU-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Process Planners, System Planners and Resource Planners
Description	In this course, you will learn how to assess the performance of production systems and fine-tune it. You will learn how to display the future events scheduled during the simulation. You will also learn how to identify bottlenecks early in the planning process which helps to maximize production rates.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Assess the performance of the production systems. - Simulate and analyze multiple production scenario. - Monitor the state of the systems during the simulation. - Recognize and eliminate potential bottlenecks during the product flow.
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with process planning.
Available Online	Yes

DELMIA Robot Arc Simulation Essentials	
Course Code	DEL-en-AWG1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Robotics Engineers and Simulation Engineers
Description	This course will teach you how to create robotics arc welding trajectories, tasks and programs in the offline digital environment. You will learn how to create applicative profiles. You will also learn to create a seam search trajectory.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create an applicative profile - Define an arc welding profile - Create the seam search trajectory - Create an arc welding task - Create the position program
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with Robotics Simulation.
Available Online	Yes

DELMIA Robot Programming Essentials	
Course Code	DEL-en-OLP-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6.5 hours
Course Material	English
Level	Fundamental
Audience	Robotics Engineers, Offline Programmers
Description	This course will teach you how to import a robot program and modify it using the Native Robot Language (NRL). You will learn how to use the NRL to teach a robot. You will also learn how to calibrate the different workcell components and the robot signature to compensate for signature inaccuracies.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Upload and download robot programs - Teach the robot using the Native Robot Language - Import and export the tag group data - Calibrate the workcell components - Calibrate the robot signature
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course. Students should be familiar with Robot Simulation.
Available Online	Yes

DELMIA Robot Simulation Essentials	
Course Code	DEL-en-WSU-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	Robotics Engineers and Simulation Engineers
Description	This course will teach you how to create, program, simulate and validate an entire Robot workcell for any manufacturing industry. You will learn how to create a robot task and how to teach the Robot to perform the task. You will also learn how to create an Input/Output (IO) connection and validate it against the available organizational resources.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define a simulation state - Create and manipulate a tag - Generate a robot task - Teach the robot how to perform a task - Create and validate an Input/Output (IO) connection - Validate a workcell simulation
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course. Additionally, they should be familiar with Mechanical Design concepts.
Available Online	Yes

DELMIA Robot Surface Simulation Essentials	
Course Code	DEL-en-RSF-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Robotics Engineers and Simulation Engineers
Description	This course will teach you how to setup a paint cell with required resources and prepare it for painting an object. It will also teach you how to create paint and conveyor tracking profiles. Further, you will learn how to deposit the paint on a product and analyze the paint deposition results.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Prepare a paint cell - Create conveyor and paint profiles - Create a surface trajectory - Simulate the paint deposition on a part - Analyze the paint deposition results
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. They should also be familiar with Robotics Simulation.
Available Online	Yes

DELMIA V5 to 3DEXPERIENCE Machining Transition

Course Code	DEL-en-PMGT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	NC Programmers
Description	<p>This course will teach you what are the differences between the Machining PPR Structure of CATIA V5 and DELMIA 3DEXPERIENCE and how to migrate the CATIA V5 Machining data to DELMIA 3DEXPERIENCE. You will also learn how to create a PPRContext, assign an NC Machine, insert and mount an NC Machine accessory, and then mount the workpiece. This course will also teach you how to define a tool assembly and its advanced parameters. You will learn how to define a Prismatic Machining Operation, replay the toolpath, and generate the NC Output.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Use the DELMIA 3DEXPERIENCE Machining product to define a Machining Process - Create Tools, Holders and Tool Assemblies - Define a Machining Operation - Generate a Numerical Control (NC) Output - Store and retrieve a Machining Process from the 3DEXPERIENCE database - Migrate CATIA V5 Machining objects to DELMIA 3DEXPERIENCE"
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.

DELMIA V5 to 3DEXPERIENCE Machining Transition	
	Additionally, they must be experienced users of the CATIA V5 Machining product.
Available Online	Yes

What's New for 3D Design Manufacturing Engineers

Course Code	DEL-en-WDME-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Update
Audience	3D Design Manufacturing Engineers
Description	This course introduces you to the enhancements and new functionalities in the 3D Design Manufacturing Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the 3D Design Manufacturing Engineer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the 3D Design Manufacturing Engineer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Industrial Engineer Essentials

Course Code	DEL-en-WIEN-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Update
Audience	Industrial Engineers
Description	This course introduces you to the new and enhanced functionalities of the Industrial Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Industrial Engineer role - - Put in practice the enhancements that you have learnt on the operations that you perform under this role
Prerequisites	Students attending this module must be familiar with DELMIA Factory Flow Simulation in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for NC Machine Code Validation Specialists

Course Code	DEL-en-WNMV-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	30 hours
Course Material	English
Level	Update
Audience	NC Programmers, Simulation Engineers
Description	This course introduces you to the enhancements and new functionalities of the NC Machine Code Validation Specialist role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the NC Machine Code Validation Specialist role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Machining Validation in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for NC Multi-Axis Milling and Turning Programmers	
Course Code	DEL-en-WNMT-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Update
Audience	NC Programmers
Description	This course introduces you to the enhancements and new functionalities of the NC Multi-Axis Milling & Turning Programmer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the NC Multi-Axis Milling & Turning Programmer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Mill-Turn Machining in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for NC Prismatic and Turning Programmers	
Course Code	DEL-en-WNPT-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Update
Audience	NC Programmers
Description	This course introduces you to the enhancements and new functionalities of the NC Prismatic and Turning Programmer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the NC Prismatic and Turning Programmer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Prismatic Milling & Turning Machining in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for NC Prismatic Programmers

Course Code	DEL-en-WNPM-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Update
Audience	NC Programmers
Description	This course introduces you to the enhancements and new functionalities of the NC Prismatic Programmer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the NC Prismatic Programmer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Prismatic Machining in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Robotics Arc Engineers	
Course Code	DEL-en-WRAE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Update
Audience	Robotics Engineers and Simulation Engineers
Description	This course introduces you to the enhancements and new functionalities in the Robotics Arc Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Robotics Arc Engineer role - - Put in practice the enhancements that you have learnt on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Robot Arc Welding Simulation in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Robotics Engineers	
Course Code	DEL-en-WRTS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	30 hours
Course Material	English
Level	Update
Audience	Students attending this course must be familiar with DELMIA Robot Simulation in the 3DEXPERIENCE R2017x release.
Description	This course introduces you to the enhancements and new functionalities in the Robotics Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Robotics Engineer role - - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Robotics Engineers
Available Online	Yes

What's New for Robotics Offline Programmers

Course Code	DEL-en-WROL-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Update
Audience	Robotics Engineers, Offline Programmers
Description	This course introduces you to the enhancements and new functionalities in the Robotics Offline Programmer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Robotics Offline Programmer role - - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Robot Programming in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Shop Floor Equipment Engineers

Course Code	DEL-en-WEQE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Update
Audience	Equipment Engineers and Device Builders
Description	This course introduces you to the enhancements and new functionalities of the Shop Floor Equipment Engineers role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Shop Floor Equipment Engineer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Equipment Design in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Shop Floor Equipment Simulation Engineers	
Course Code	DEL-en-WEQS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	45 hours
Course Material	English
Level	Update
Audience	Design Engineers, Simulation Engineers
Description	This course introduces you to the enhancements and new functionalities in the Shop Floor Equipment Simulation Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Shop Floor Equipment Simulation Engineer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Equipment Simulation in the 3DEXPERIENCE R2017x release.
Available Online	Yes

DELMIA

Manufacturing Engineering

DELMIA Assembly Evaluation Essentials

Course Code	DEL-en-FIT-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	5.5 hours
Course Material	English
Level	Fundamental
Audience	Simulation Engineers, Industrial Engineers and Mechanical Engineers
Description	This course will teach you how to create process simulations to perform assembly feasibility studies. You will learn how to identify potential assembly issues and communicate them directly to the product designers in early product development stages. You will also learn how to enhance the simulations to optimize the assembly processes.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Determine the assembly feasibility of manufactured parts - Define, simulate and review the entire process to identify potential design issues - Create product assembly simulation to analyze the impact on the shop floor - Perform the assembly sequence analysis - Analyze multiple assembly scenarios to determine the most optimal process
Prerequisites	Students attending this course should have completed the Gateway to 3DEXPERIENCE Platform course. They should also be familiar with the Mechanical Engineering concepts.
Available Online	Yes

DELMIA Equipment Allocation Essentials	
Course Code	DEL-en-MLB-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Process Planners, Resource Planners
Description	<p>This course will teach you how to create and manage resource structure. You will learn how to assign an operation to a resource by using different assignment techniques. You will also learn how to balance operations between two or more working resources. Finally, you will learn how to simulate a plant to verify its feasibility.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Manage the scope between the resources and the systems - Assign resources to operations - Plan for capacity using the resource utilization Gantt chart - Define the working position - Validate the resource plant
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course. Additionally, they should be familiar with defining process planning in DELMIA.</p>
Available Online	Yes

DELMIA Manufactured Item Definition Essentials	
Course Code	DEL-en-PRD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers, Process Planners
Description	This course will teach you how to define and manage the manufactured product structure. You will also learn how to link the product components to each step of the plan using the simple drag-and-drop technique. Further, you will learn how to create catalogs and reuse a manufacturing bill of materials template.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define a manufacturing bill of materials - Reuse the manufacturing bill of materials template - Associate the manufacturing bill of materials to a product structure using scope links - Create assemblies and sub-assemblies
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

DELMIA Planning Structure Essentials	
Course Code	DEL-en-PRR-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers and Process Planners
Description	This course will teach you how to define and manage the manufactured product structure, routings and resource allocation in one single and simple interface. You will learn how to perform line balancing across stations and lines. You will also learn how to detect issues early in the process plan using 3D validation.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Define a manufacturing bill of materials - Reuse the manufacturing bill of materials template - Associate the manufacturing bill of materials to a product structure - Create assemblies and sub-assemblies - Assign parts to sub-assemblies - Define the operation - Assign resources to operations
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

DELMIA Process Planning Essentials	
Course Code	DEL-en-MSD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Process Planners
Description	This course will teach you how to create and manage a process plan. You will learn how to create the scope between the MBOM and the respective system. You will also learn how to perform automatic line balancing and how to manage multi-model in a session.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Author system structures and create product flows - Manage system structures and operations - Manage the scope between the MBOM and the system - Assign MBOM to operations - Generate a system structure from the manufacturing item structure - Author operations and add constraints between operations - Assign MBOMs to operations - Analyze the workload and line balancing
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with defining the MBOM structure.
Available Online	Yes

DELMIA Time-Motion Study Essentials	
Course Code	DEL-en-STM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Process Planners, System Planners and Resource Planners
Description	In this course, you will learn how to use the DELMIA Time-Motion Study app to perform time studies in an efficient and accurate manner. You will learn how to analyze manual work using various measurement techniques. You will also learn how to increase productivity, improve methods, plan efficiently, establish workloads and maximize the use of resources.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - - Calculate the time required to perform an operation or a set of operations - Determine the workload of an operation - Streamline the operations by identifying and eliminating inefficient methods - Create customized data cards that include company-specific time analysis data
Prerequisites	Students attending this course should have completed the DELMIA Process Planning Essentials course.
Available Online	Yes

DELMIA Work Instructions Essentials	
Course Code	DEL-en-WKD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Simulation Engineers, Process Planners and Manufacturing Engineers
Description	This course will teach you how to create textual instructions and 3D annotations to describe a process and the steps involved in it. You will learn how to complement the textual instructions with electronic documents and images. You will also learn how to deliver the work instructions to the team members on the shop floor through a manufacturing execution system, HTML or printed material.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create textual and 3D work instructions for an operation - Modify, reorder and delete the work instructions - Enrich the work instructions with documents - Add the work instructions to a catalog and reuse them for other operations - Preview the authored instructions in a 3D environment
Prerequisites	Students attending this course should have completed the Gateway to 3DEXPERIENCE Platform course.
Available Online	Yes

What's New for Assembly Simulation Experts	
Course Code	DEL-en-WASE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Update
Audience	Simulation Engineers, Industrial Engineers and Mechanical Engineers
Description	This course introduces you to the new and enhanced functionalities of the Assembly Simulation Expert role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Assembly Simulation Expert role - - Put in practice the enhancements that you have learnt and apply them on the operations that you perform under this role
Prerequisites	Students attending this module must be familiar with DELMIA Assembly Evaluation and DELMIA Assembly Path Optimization in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Manufacturing Engineers	
Course Code	DEL-en-WPST-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	Manufacturing Engineers
Description	This course introduces you to the new and enhanced functionalities of the Manufacturing Engineers role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Manufacturing Engineers role - - Put in practice the enhancements that you have learnt on the operations that you perform under this role
Prerequisites	Students attending this module must be familiar with DELMIA Planning Structure in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Process Planners	
Course Code	DEL-en-WPPL-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Update
Audience	Process Planners, Manufacturing Engineers
Description	This course introduces you to the new and enhanced functionalities of the Process Planner role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Process Planner role - - Put into practice the enhancements that you have learnt to apply and use them on the operations that you perform under this role
Prerequisites	Students attending this module must be familiar with the basics of the 3DEXPERIENCE Platform and EBOM/MBOM concepts.
Available Online	Yes

What's New for Process Simulation Analysts

Course Code	DEL-en-WMAE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	20 hours
Course Material	English
Level	Update
Audience	Simulation Engineers, Industrial Engineers and Mechanical Engineers
Description	This course introduces you to the new and enhanced functionalities of the Process Simulation Analyst role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Process Simulation Analyst role - - Put in practice the enhancements that you have learnt and apply them to the operations that you perform under this role
Prerequisites	Students attending this module must be familiar with DELMIA Assembly Evaluation Essentials in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Time Study Analysts

Course Code	DEL-en-WTMA-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Update
Audience	Process Planners, Time Study Analysts
Description	This course introduces you to the new and enhanced functionalities of the Time Study Analysts role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Time Study Analysts role - - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Time-Motion Study in the 3DEXPERIENCE R2017x release.
Available Online	Yes

What's New for Work Instructions Designers

Course Code	DEL-en-WWKS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	Process planners
Description	This course introduces you to the enhancements and new functionalities of the Work Instructions role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this module, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Work Instructions role - - Put in practice the enhancements that you have learnt on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with DELMIA Work Instructions in the 3DEXPERIENCE R2017x release.
Available Online	Yes

ENOVIA

3DEXPERIENCE platform

ENOVIA Classify and Reuse Essentials	
Course Code	ENOV-en-CLRE-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE Platform Users
Description	<p>This course will teach you how to use the ENOVIA Classify and Reuse App to search and view different types of libraries as well as an objects' hierarchy. You will also learn how to manage the objects using these libraries. Based on a combination of videos, theory and simulations, you can take this course in a self-paced learning mode and is self-sufficient. However, if you want to practice, you will find a master exercise at the end of the course.</p>
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Search and view different types of Libraries and their related hierarchy. - Search and view General Classes and Folders.
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with Collaboration and Approvals in ENOVIA.</p>
Available Online	Yes

ENOVIA Collaboration and Approvals Essentials	
Course Code	ENOV-en-BUPS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	10 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE platform Users
Description	<p>This course will teach you the common functionalities used across all ENOVIA apps, which enable you to manage your content as well as collaborate with other members in a team. You will learn how to create workspaces for managing your business related components, such as folders, members and tasks. You will also learn how to create various workflows using routes, subscribe to your task related events, and report issues for objects. Further, you will learn to create documents and version them, while maintaining a record for all its revisions.</p>
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Illustrate the structure of ENOVIA Business Process Services - Create and manage your folders - Create workflows - Identify and manage your assigned tasks - Subscribe to various objects and events - Report and resolve issues in objects - Create, track and organize your documents
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

What's New for Platform Contributors	
Course Code	ENOV-en-WPCS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	45 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Platform Contributor's role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Platform Contributor role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the basics of the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

ENOVIA

Customization, Deployment and
Application Development

Data Model Development: Studio Business Modeler

Course Code	ENOV-en-TMO3-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE platform PLM-Administrators and Implementers
Description	This course is intended to teach Administrators how to work with the 3DEXPERIENCE Studio Business applications and how to define the new schema or modify existing schema. The main goal is to learn how to use existing capabilities of the 3DEXPERIENCE platform to perform business administrator tasks.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Describe the basics of a 3DEXPERIENCE platform schema - Understand the AEF Schema to customize the data model - Design and implement a 3DEXPERIENCE platform schema using the Business Modeler
Prerequisites	
Available Online	Yes

Data Model Development: Studio Matrix Navigator

Course Code	ENOV-en-TMO1-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE platform PLM-Administrators and Implementers
Description	This course is intended to teach administrators how to work with 3DEXPERIENCE Studio applications, how to define the new business model or modify existing schema. The main goal is to learn how to use existing capabilities of the 3DEXPERIENCE platform to perform business and system administrator tasks.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Describe the 3DEXPERIENCE platform Architecture and its components. - Explain the 3DEXPERIENCE platform Schema and its Data Model. - Use the 3DEXPERIENCE Studio Matrix Navigator to create and edit Business Objects.
Prerequisites	
Available Online	Yes

Data Model Development: Studio MQL	
Course Code	ENOV-en-TMO4-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE platform Business Administrators, System Administrators and Implementers
Description	This course is intended to teach administrators and developers how to test, manage, and modify the data model via MQL (Matrix Query Language). They will also learn how to extract / import data and work with scripts.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Understand basic MQL commands - Modify the schema - Create, modify, delete and query business objects - Export and import data - Create MQL scripts
Prerequisites	Students attending this course should be familiar with Studio Matrix Navigator and Business Modeler Studio in ENOVIA.
Available Online	Yes

ENOVIA Collaboration for Microsoft Essentials	
Course Code	ENOV-en-COMI-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Project Managers, Design Engineers, Reviewers and Technical Writers.
Description	In this course, you will learn how to use the ENOVIA Collaboration for Microsoft App to access and manage the documents in the ENOVIA database using the Microsoft applications.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Access documents from the ENOVIA database using the Microsoft applications - Create, manage and synchronize the documents
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Collaboration and Approvals in ENOVIA.
Available Online	Yes

ENOVIA On-The-Go Essentials	
Course Code	ENOV-en-ONGO-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Fundamental
Audience	Users of the 3DEXPERIENCE platform
Description	This course will teach you how you can work in the offline mode in the 3DEXPERIENCE platform.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Work in the offline mode - Return to the online mode - Restore the last session - Create the offline content in the online mode
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

ENOVIA

Global Product Development

3DEXPERIENCE 3D Component Designer Essentials

Course Code	ENOV-en-CDR-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	Component Designers, Mechanical Designers, CAD users
Description	<p>This course is based on the Power By approach, whereby Designers on all versions and solutions (V5, V6) learn how to leverage the power of the 3DEXPERIENCE platform for their projects and daily work. More specifically, in this course you will learn the various functionalities available with the 3D Component Designer role of the 3DEXPERIENCE platform. The 3D Component Designer connects CATIA V5 file-based CAD users to the 3DEXPERIENCE platform, enabling you to manage product designs and documents directly from the desktop authoring application. Moreover, you can leverage the platform's web-based apps to manage, annotate and visualize designs anywhere, anytime and on any device.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Import the data using batch import - Connect to CATIA V5 and modify the design - Create slides and markups - Schedule meeting using XCAD Management App - Browse and create annotations
Prerequisites	Students attending this course must be familiar with the fundamentals of CATIA V5 and should have completed the Gateway to the 3DEXPERIENCE platform and

3DEXPERIENCE 3D Component Designer Essentials

the 3DEXPERIENCE Business Innovation Essentials courses.

Available Online

Yes

3DEXPERIENCE 3D Product Architect Essentials	
Course Code	ENOV-en-PAU-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE platform users, CAD users
Description	<p>This course is based on the Power By approach, whereby Designers on all versions and solutions (V5, V6) learn how to leverage the power of the 3DEXPERIENCE platform for their projects and daily work. More specifically, in this course, you will learn how to leverage the functionalities of the 3DEXPERIENCE platform to manage the lifecycle of CATIA V5 parts. You will also learn how to assign a task, share the necessary details with your team members, create and modify the product structure, modify the design, and validate the modifications after reviewing them. The course offers an insight into the functionalities that help you collaborate with your team members using the various web-based applications available with the Product Architect role.</p>
Objectives	<p>In this course, you will learn how to:</p> <ul style="list-style-type: none"> - Assign tasks to your team members - Explore and visualize products within a web-browser - Create and modify product structure of various components under governance of a change process - Create revisions and manage the lifecycle of the products - Modify the design - Review 3D models

3DEXPERIENCE 3D Product Architect Essentials

- Create and share design reviews

Prerequisites

Students attending this course must be familiar with the fundamentals of CATIA V5 and should have completed the Gateway to the 3DEXPERIENCE platform and the 3DEXPERIENCE Business Innovation Essentials for CAD Users courses.

Available Online

Yes

3DEXPERIENCE 3D Reviewer Essentials	
Course Code	ENOV-en-DRU-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	Design Reviewers
Description	<p>The course will teach you the various functionalities available with the 3D Reviewer role of the 3DEXPERIENCE platform. You will learn how to create digital mockup reviews that can be shared with and viewed by designers in real-time. You will learn how to critically analyze a 3D model, highlight issues and communicate solutions using different slides and markups. The course also provides insights on how to access the crucial design information like functional tolerances & annotations.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a review for design validation - Create slides and markups - Measure various geometrical items - Browse and filter annotations
Prerequisites	<p>Students attending this course must be familiar with the fundamentals of CATIA V5 and should have completed the Gateway to the 3DEXPERIENCE platform and the 3DEXPERIENCE Business Innovation Essentials courses.</p>
Available Online	Yes

ENOVIA Design Synthesis Essentials	
Course Code	ENOV-en-REPR-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Designers
Description	This course will teach you how to synthesize a design. You will learn how to create different slides for various positions of an assembly. You will also learn how to create sections and measures, and export them as parts or drawings. You can compare the 3D objects and can also create user communities.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Select contexts - Create a design review and markups - Create slides and add markers - Create sections and measures - Export the sections and measures - Compare 3D Objects and 2D Drawings - Create communities, highlights and checks
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

ENOVIA Engineering BOM Management Essentials

Course Code	ENOV-en-ENBO-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Design Engineers and Manufacturing Engineers
Description	This course will teach you how to use ENOVIA Engineering BOM Management to manage the engineering change process. You will learn how to create parts and specifications and raise Change Requests on the parts and specifications. You will also learn to create Change Orders to address the design modifications raised in Change Requests. Further, you will learn how to generate various types of reports.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create parts and specifications - Create and edit Bill of Materials - Create a Change Request to make the changes in a part or a specification - Complete Change Orders and Change Actions to implement the changes - Review and release the parts
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with Collaboration and Approvals in ENOVIA.
Available Online	Yes

ENOVIA X-CAD Design Management Essentials

Course Code	ENOV-en-XCAD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	14 hours
Course Material	English
Level	Fundamental
Audience	Product Engineers and Design Engineers - Business Administrators and System Administrators
Description	This course will teach you how to use the XCAD Design Management app for the CATIA V5 Connector. You will learn how to share and manage information related to engineering design and engineering change from CATIA V5 and ENOVIA. You will also learn how to view the details of CAD objects, search for data, perform lifecycle operations, create and synchronize the engineering bill of materials.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Explore the ENOVIA X-CAD Design app - Initialize Design Templates - Store and retrieve the CATIA V5 files in ENOVIA - Create new components, drawings and Bill of Materials (BOM) - Review and release the CAD models - Purge old data, create and compare baselines
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course and should be familiar with Collaboration and Approvals in ENOVIA and CATIA V5 fundamentals.
Available Online	Yes

What's New for Defect Engineers	
Course Code	ENOV-en-WISM-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Defect Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Defect Engineer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Defect Engineer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Design Reviewers	
Course Code	ENOV-en-WDER-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	10 hours
Course Material	English
Level	Update
Audience	Design Reviewers
Description	This course introduces you to the enhancements and new functionalities in the Design Reviewer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Design Reviewer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Design Reviewer role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Product Architects	
Course Code	ENOV-en-WPDA-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	3.5 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Product Architect role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Product Architect role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Product Architect's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Product Engineers	
Course Code	ENOV-en-WPDE-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Product Engineer role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Product Engineer role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Product Engineer's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Product Managers	
Course Code	ENOV-en-WPDM-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2.5 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Product Manager role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Product Manager role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Product Manager's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

ENOVIA

IP Classification and Protection

ENOVIA IP Classification Essentials	
Course Code	ENOV-en-PACL-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	11 hours
Course Material	English
Level	Fundamental
Audience	Classification Managers, Securities Services Managers, Technical Writers, Business Administrators and System Administrators
Description	This course will teach you how to use the ENOVIA IP Classification app to create document libraries, part libraries and general libraries and use these libraries for organizing the parts and documents. You will learn how to store, manage and access documents and other files within the application in a collaborative work environment.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create different types of libraries and their related hierarchies - Create and manage documents and parts - Classify the library objects based on their features - Use the Classification functionality
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course. Additionally, they should be familiar with Collaboration and Approvals in ENOVIA.
Available Online	Yes

ENOVIA IP Protection Classification Essentials

Course Code	ENOV-en-IPCL-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Product Managers, IP Security Managers, IP Compliance Officers
Description	This course will teach you how to secure the Intellectual Property in a company. You will learn to use features of ENOVIA IP Protection Classification app to create security classes, libraries, rules and exceptions. You will also learn the features of ENOVIA IP Controlled Access app to create export control logs and shippers declarations.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create Security Libraries and Classes - Define Security Rules and Exceptions for Intellectual Property - Authorize Intellectual Property - Generate Export Logs
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course. Additionally, they should be familiar with the ENOVIA Collaboration and Approvals app as well as the ENOVIA IP Classification app.
Available Online	Yes

What's New for IP Security Managers	
Course Code	ENOV-en-WIPS-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the IP Security Manager role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the IP Security Manager role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the IP Security Manager's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

ENOVIA

Options

ENOVIA Classify and Reuse Essentials	
Course Code	ENOV-en-CLRE-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE Platform Users
Description	<p>This course will teach you how to use the ENOVIA Classify and Reuse App to search and view different types of libraries as well as an objects' hierarchy. You will also learn how to manage the objects using these libraries. Based on a combination of videos, theory and simulations, you can take this course in a self-paced learning mode and is self-sufficient. However, if you want to practice, you will find a master exercise at the end of the course.</p>
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Search and view different types of Libraries and their related hierarchy. - Search and view General Classes and Folders.
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and should be familiar with Collaboration and Approvals in ENOVIA.</p>
Available Online	Yes

ENOVIA Collaboration and Approvals Essentials

Course Code	ENOV-en-BUPS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	10 hours
Course Material	English
Level	Fundamental
Audience	3DEXPERIENCE platform Users
Description	<p>This course will teach you the common functionalities used across all ENOVIA apps, which enable you to manage your content as well as collaborate with other members in a team. You will learn how to create workspaces for managing your business related components, such as folders, members and tasks. You will also learn how to create various workflows using routes, subscribe to your task related events, and report issues for objects. Further, you will learn to create documents and version them, while maintaining a record for all its revisions.</p>
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Illustrate the structure of ENOVIA Business Process Services - Create and manage your folders - Create workflows - Identify and manage your assigned tasks - Subscribe to various objects and events - Report and resolve issues in objects - Create, track and organize your documents
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course.
Available Online	Yes

ENOVIA Collaboration for Microsoft Essentials	
Course Code	ENOV-en-COMI-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	6 hours
Course Material	English
Level	Fundamental
Audience	Project Managers, Design Engineers, Reviewers and Technical Writers.
Description	In this course, you will learn how to use the ENOVIA Collaboration for Microsoft App to access and manage the documents in the ENOVIA database using the Microsoft applications.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Access documents from the ENOVIA database using the Microsoft applications - Create, manage and synchronize the documents
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Collaboration and Approvals in ENOVIA.
Available Online	Yes

ENOVIA Collaborative Lifecycle Management Essentials	
Course Code	ENOV-en-LIIN-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	CAD designers, engineers in charge of product development
Description	In this course, you will learn how to use the ENOVIA Collaborative Lifecycle Management app to manage the complete lifecycle of an object in order to achieve concurrent engineering. You will also learn to manage the access and ownership of objects for collaboration of members on the same platform.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create a new product structure - Use different sections of the Action bar effectively - Manage the changes in a product structure - Save the product structure in the database
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course
Available Online	Yes

ENOVIA Exchanges Management Essentials	
Course Code	ENOV-en-EXCH-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	CAD Designers and Platform Contributors
Description	This course will teach you how to use the import / export tools in 3DEXPERIENCE. You will also manage the mastership between V5 files and 3DEXPERIENCE files.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Import and export 3DXML files - Import and export CATIA V5 files - Manage the Mastership of imported objects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course.
Available Online	Yes

ENOVIA X-CAD Design Management Essentials

Course Code	ENOV-en-XCAD-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	14 hours
Course Material	English
Level	Fundamental
Audience	Product Engineers and Design Engineers - Business Administrators and System Administrators
Description	This course will teach you how to use the XCAD Design Management app for the CATIA V5 Connector. You will learn how to share and manage information related to engineering design and engineering change from CATIA V5 and ENOVIA. You will also learn how to view the details of CAD objects, search for data, perform lifecycle operations, create and synchronize the engineering bill of materials.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Explore the ENOVIA X-CAD Design app - Initialize Design Templates - Store and retrieve the CATIA V5 files in ENOVIA - Create new components, drawings and Bill of Materials (BOM) - Review and release the CAD models - Purge old data, create and compare baselines
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course and should be familiar with Collaboration and Approvals in ENOVIA and CATIA V5 fundamentals.
Available Online	Yes

ENOVIA X-CAD Design Management for SolidWorks Essentials	
Course Code	ENOV-en-XCADS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Product Engineers and Design Engineers - Business Administrators and System Administrators
Description	<p>This course will teach you how to use the XCAD Design Management app for the SOLIDWORKS Connector. You will learn how to share and manage information related to engineering design and engineering change from SOLIDWORKS and ENOVIA. You will also learn how to view the details of CAD objects, search for data, perform lifecycle operations, create and synchronize the engineering bill of materials.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Explore the XCAD Design app - Initialize and work in the Embedded Integration mode - Store and retrieve the SOLIDWORKS files in ENOVIA - Create new components, drawings and Bill of Materials (BOM) - Review and release the CAD models - Modify the existing designs and create new revisions
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform course and should be familiar with Collaboration

ENOVIA X-CAD Design Management for SolidWorks Essentials

and Approvals in ENOVIA and SOLIDWORKS
fundamentals.

Available Online

Yes

What's New for Reviewers and Approvers

Course Code	ENOV-en-WRWA-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	45 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Reviewers and Approvers role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Review and Approve role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the basics of the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

ENOVIA

Product Planning and Program Management

ENOVIA Project Execution Essentials	
Course Code	ENOV-en-PREX-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Project Members
Description	This course will teach you how to use the ENOVIA Project Execution app to manage your assigned tasks. You will be able to manage the project schedule, modify the tasks, record the risks and create timesheets.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Manage the project schedule - Record risks for tasks - Create and submit timesheets
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course and should be familiar with Collaboration and Approvals in ENOVIA.
Available Online	Yes

ENOVIA Project Management Advanced	
Course Code	ENOV-en-PRPR-A-15-181
Available Release	3DEXPERIENCE R2018x
Duration	9 hours
Course Material	English
Level	Advanced
Audience	Project Managers, Project Members and Reviewers
Description	This course focuses on the advanced functionalities of ENOVIA Project Management app. You will learn how to manage risks associated with a project, assign people to meet the project's resource requirements and track quality metrics. You will also learn how to create budgets and benefits for a project, work with time sheets and generate labor reports.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Document the various risk areas of a project and track them - Create and manage the resource requirements for a project - Create budgets and benefits to monitor the financials of a project - Track the time spent on a project using time sheets - Create calendars for the projects - Identify the quality factors of a project and monitor them - Create an assessment to measure the project's health - Use dashboards to monitor the status of your projects
Prerequisites	Students attending this course should have completed the Gateway to the 3DEXPERIENCE platform and

ENOVIA Project Management Advanced	
	should be familiar with ENOVIA Project Management Fundamentals.
Available Online	Yes

ENOVIA Project Management Fundamentals	
Course Code	ENOV-en-PRPR-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	12 hours
Course Material	English
Level	Fundamental
Audience	Project Managers, Project Members and Reviewers.
Description	<p>This course will teach you how to create and manage projects, assign project members, create tasks, create folder structures and define access rights for managing the documents related to the projects. You will also learn how to create the process flows for the review and approval of tasks, and how to monitor the status of different projects. Additionally, you will learn how to use the Microsoft Project Integration functionality to exchange and view a project's data.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Create programs and projects - Assign members to a project - Add tasks and assign project members to the tasks - Create folders for managing project documents - Create process flow for tasks - Review the status of programs and projects - Exchange and view projects' data using Microsoft Project Integration
Prerequisites	<p>Students attending this course should have completed the Gateway to the 3DEXPERIENCE Platform course. Additionally they should be familiar with Collaboration and Approvals in ENOVIA.</p>
Available Online	Yes

What's New for Project Managers	
Course Code	ENOV-en-WDPM-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1.5 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Project Manager role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Project Manager role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Project Manager's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

What's New for Project Team Members

Course Code	ENOV-en-WDPJ-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	1 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Project Team Member role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Project Team Member role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Project Team Member's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

ENOVIA

Quality and Compliance Management

What's New for Materials Compliance Managers

Course Code	ENOV-en-WMCM-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	3 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Compliance Manager's role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Materials Compliance Manager role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Compliance Manager's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

ENOVIA

Strategic Customer Relationship Management

What's New for Requirements Managers

Course Code	ENOV-en-WTRM-U-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Update
Audience	3DEXPERIENCE platform users
Description	This course introduces you to the enhancements and new functionalities in the Requirements Manager role. It is a self-paced course and does not require any software installation or additional data.
Objectives	<p>Upon completion of this course, you will be able to:</p> <ul style="list-style-type: none"> - Describe the impact of the new capabilities on the Requirements Manager role - Put in practice the enhancements that you have learnt to apply them on the operations that you perform under this role
Prerequisites	Students attending this course must be familiar with the Requirements Manager's role in the 3DEXPERIENCE platform R2017x release.
Available Online	Yes

SIMULIA

Capture and Reuse Simulation Intent

SIMULIA Process Experience Studio Essentials

Course Code	SIM-en-EXPS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the Simulation Process Method Developer role.
Description	This course is an introduction to the web-based tool in the 3DEXPERIENCE Platform that allows methods developers to create customized interfaces for the Simulation Experiences. This app is similar to a form builder which lets the methods developer quickly develop the customized interface.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Produce simulation experiences - Create experience user interfaces
Prerequisites	The Process Composer Essentials course is required prior to taking this one.
Available Online	Yes

SIMULIA Results Analytics Essentials	
Course Code	SIM-en-REII-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Simulation Process Method Developer Results Data Analyst
Description	This course is an introduction to the integrated web-based tool in the 3DEXPERIENCE platform that allows decision makers to collaboratively choose the best design from a large pool of data. This tool allows one to view and conduct trade-off analyses.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Initialize an analytics case - Conduct trade-off analyses - Select the best alternative
Prerequisites	None
Available Online	Yes

SIMULIA

Multidiscipline Simulation

SIMULIA Composites Simulation Engineer Essentials

Course Code	SIM-en-SCI-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Composites Simulation Engineer
Description	Composite materials are used in many design applications because of their high stiffness-to-weight ratios. The 3DEXPERIENCE Platform offers a variety of tools for their design and analysis in the context of a single integrated work environment. This enables greater productivity and efficiency.
Objectives	Upon completion of this course you will be able to: - Perform simulations of composite materials
Prerequisites	Any one of the following courses is required prior to taking this one: Mechanical Scenario Creation Essentials Structural Scenario Creation Essentials Linear Dynamics Scenario Creation Essentials
Available Online	Yes

SIMULIA Linear Dynamics Scenario Creation Essentials	
Course Code	SIM-en-DYNS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Structural Vibration Analyst Noise & Vibration Analys
Description	This course is an introduction to linear dynamics simulation in the 3DEXPERIENCE Platform. It teaches you how to solve linear dynamics problems, including natural frequency, harmonic response, and model dynamic applications. It also provides an introduction to solving interior structural-acoustic problems.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Perform linear dynamics simulations - Perform coupled structural-acoustic simulations - View and evaluate simulation results
Prerequisites	The following course is required prior to taking this one: Structural Model Creation Essentials
Available Online	Yes

SIMULIA Physics Results Explorer Essentials	
Course Code	SIM-en-PHYR-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Simulation Results Analyst Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Fluid Mechanics Analyst Multiphysics Simulation Researcher Structural Analysis Engineer Steel Ship Structural Analysis Engineer
Description	The 3DEXPERIENCE Platform offers a rich variety of simulation tools and provides a new paradigm in results visualization. This course is an introduction to the high-performance visualization tool in the 3DEXPERIENCE Platform that allows simulation analysts and engineers to view and evaluate simulation results.
Objectives	Upon completion of this course you will be able to: - View and evaluate simulation results
Prerequisites	None
Available Online	Yes

SIMULIA Structural Model Creation : Geometry and Meshing	
Course Code	SIM-en-MECM2-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Multiphysics Simulation Researcher Finite Element Modeling & Assembly Specialist
Description	This course provides an in-depth look at cleaning/repairing geometry for the purpose of generating high quality meshes. It also offers a comprehensive discussion on meshing techniques. The focus is on techniques relevant to simulation.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Clean and repair native and imported geometry. - Use advanced meshing techniques.
Prerequisites	The following course is required prior to taking this one: Structural Model Creation Essentials
Available Online	Yes

SIMULIA Structural Model Creation Essentials

Course Code	SIM-en-MECM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Multiphysics Simulation Researcher Structural Analysis Engineer Steel Ship Structural Analysis Engineer Finite Element Modeling & Assembly Specialist
Description	This course is an introduction to finite element modeling in the 3DEXPERIENCE platform. It teaches you how to prepare finite element models for simulation.
Objectives	Upon completion of this course you will be able to: - Create complete Finite Element models for structural and thermal simulations
Prerequisites	None
Available Online	Yes

SIMULIA Structural Scenario Creation Essentials

Course Code	SIM-en-EMCS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Structural Analysis Engineer Steel Ship Structural Analysis Engineer
Description	This course is an introduction to structural and thermal simulation in the 3DEXPERIENCE Platform. It teaches you how to solve both linear and nonlinear static problems and basic linear dynamics problems.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Perform structural simulations (linear and nonlinear; statics and dynamics) - Perform thermal simulations - View and evaluate simulation results
Prerequisites	The following course is required prior to taking this one: Structural Model Creation Essentials
Available Online	Yes

SIMULIA

Multiphysics Simulation

SIMULIA Abaqus Study Essentials	
Course Code	SIM-en-ABQX-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	Experienced Abaqus users who need to be able to run and manage their simulations in the 3DEXPERIENCE Platform will benefit from attending this class.
Description	The course covers the following topics: • Creating and configuring jobs • Managing files and data • Common Abaqus simulation use cases, including submodeling, making use of user subroutines, restart and import simulations. The course is divided into lectures and workshops. The course's workshops are integral to the training. They are designed to reinforce concepts presented during the lectures. They are intended to provide users with the experience of running and trouble-shooting actual simulation processes.
Objectives	This course is an introduction to running existing Abaqus simulations in the 3DEXPERIENCE Platform. The Abaqus Study app can be used to configure and run an Abaqus/Standard or an Abaqus/Explicit analysis while still providing the full functionality of Abaqus, such as the ability to use include files and to run user subroutines. Abaqus Study helps Abaqus users leverage the power of the 3DEXPERIENCE platform to manage their simulation data, collaborate across their organization, and view the results of an analysis with high-performance visualization apps.
Prerequisites	

SIMULIA Abaqus Study Essentials

Available Online

Yes

SIMULIA Durability Validation Essentials	
Course Code	SIM-en-DURV-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Stress Engineer
Description	This course is an introduction to performing durability simulation to spur product and design innovation in the 3DEXPERIENCE Platform. The 3DEXPERIENCE Platform enables realistic durability simulation of parts/assemblies under cyclic loading conditions early in the design cycle, when the cost of design change is low and opportunity is high.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Search and open simulations in the database - Understand the class of durability loads that can be applied - Perform a durability simulation - Apply loading history to represent real-world usage - Understand when surface finish can be applied - Review simulations stored in a database and generate reports
Prerequisites	The following course is required prior to taking this one: Structural Validation Essentials
Available Online	Yes

SIMULIA Linear Dynamics Scenario Creation Essentials	
Course Code	SIM-en-DYNS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Structural Vibration Analyst Noise & Vibration Analys
Description	This course is an introduction to linear dynamics simulation in the 3DEXPERIENCE Platform. It teaches you how to solve linear dynamics problems, including natural frequency, harmonic response, and model dynamic applications. It also provides an introduction to solving interior structural-acoustic problems.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Perform linear dynamics simulations - Perform coupled structural-acoustic simulations - View and evaluate simulation results
Prerequisites	The following course is required prior to taking this one: Structural Model Creation Essentials
Available Online	Yes

SIMULIA Mechanical Scenario Creation Essentials

Course Code	SIM-en-MECS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Mechanical Analyst Multiphysics Simulation Researcher
Description	This course is an introduction to mechanical and thermal simulation in the 3DEXPERIENCE Platform. It teaches you how to solve both linear and nonlinear static and dynamics problems and view simulation results.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Perform structural simulations (linear and nonlinear; statics and dynamics) - Perform thermal simulations - View and evaluate simulation results
Prerequisites	The following course is required prior to taking this one: Structural Model Creation Essentials
Available Online	Yes

SIMULIA Model Assembly Design Essentials	
Course Code	SIM-en-MSAM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Assembly Modeling Specialist Finite Element Modeling & Assembly Specialist
Description	This course is an introduction to creating large and complex finite element assemblies using the Batch Modeling technology in the 3DEXPERIENCE Platform. The course also discusses managing the product structure for large assemblies of parts and meshes created either in the 3DEXPERIENCE Platform or in 3rd-party tools.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Create external simulation representations. - Perform automated modeling
Prerequisites	Structural Model Creation: Geometry and Meshing
Available Online	Yes

SIMULIA Multiscale Experiment Creation Essentials

Course Code	SIM-en-MSEC-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Multiscale Systems Specialist Multiphysics Experiment Creator Multiscale System Analyst
Description	This course is an introduction to performing multiscale and multiphysics simulations in the 3DEXPERIENCE platform. Multiscale experiments can combine 3D physics simulations with logical system simulations that are highly abstracted approximations of real-world physical behavior (usually packaged in the form of a functional mockup unit or FMU). Multiphysics experiments involve high-precision 3D simulations such as mechanical finite element analyses, computational fluid dynamics (CFD) flow simulations, and electromagnetic simulations. You can combine two different physics domains to create a co-simulation such as a fluid-structure interaction (FSI) and conjugate heat transfer (CHT).
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Set up and create models for co-simulation analysis in the 3DEXPERIENCE platform - Perform co-simulation analyses - Postprocess co-simulation analyses
Prerequisites	The following courses are required prior to taking this one: Mechanical Scenario Creation Essentials Fluid Mechanics Analyst Essentials

SIMULIA Multiscale Experiment Creation Essentials

Available Online

Yes

SIMULIA Physics Results Explorer Essentials

Course Code	SIM-en-PHYR-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Simulation Results Analyst Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Fluid Mechanics Analyst Multiphysics Simulation Researcher Structural Analysis Engineer Steel Ship Structural Analysis Engineer
Description	The 3DEXPERIENCE Platform offers a rich variety of simulation tools and provides a new paradigm in results visualization. This course is an introduction to the high-performance visualization tool in the 3DEXPERIENCE Platform that allows simulation analysts and engineers to view and evaluate simulation results.
Objectives	Upon completion of this course you will be able to: - View and evaluate simulation results
Prerequisites	None
Available Online	Yes

SIMULIA Simulation Model Design Essentials	
Course Code	SIM-en-SML-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Fluid Mechanics Analyst Multiphysics Simulation Researcher Finite Element Modeling & Assembly Specialist
Description	This course is an introduction to creating and assembling geometry in the 3DEXPERIENCE Platform. The focus is on techniques relevant to simulation.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Create basic native solid geometry. - Create basic native shell geometry. - Create assemblies of parts.
Prerequisites	None
Available Online	Yes

SIMULIA Structural Model Creation : Geometry and Meshing	
Course Code	SIM-en-MECM2-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	16 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Multiphysics Simulation Researcher Finite Element Modeling & Assembly Specialist
Description	This course provides an in-depth look at cleaning/ repairing geometry for the purpose of generating high quality meshes. It also offers a comprehensive discussion on meshing techniques. The focus is on techniques relevant to simulation.
Objectives	Upon completion of this course you will be able to: - Clean and repair native and imported geometry. - Use advanced meshing techniques.
Prerequisites	The following course is required prior to taking this one: Structural Model Creation Essentials
Available Online	Yes

SIMULIA Structural Model Creation Essentials	
Course Code	SIM-en-MECM-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Multiphysics Simulation Researcher Structural Analysis Engineer Steel Ship Structural Analysis Engineer Finite Element Modeling & Assembly Specialist
Description	This course is an introduction to finite element modeling in the 3DEXPERIENCE platform. It teaches you how to prepare finite element models for simulation.
Objectives	Upon completion of this course you will be able to: - Create complete Finite Element models for structural and thermal simulations
Prerequisites	None
Available Online	Yes

SIMULIA Structural Scenario Creation Essentials

Course Code	SIM-en-EMCS-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Structural Analysis Engineer Steel Ship Structural Analysis Engineer
Description	This course is an introduction to structural and thermal simulation in the 3DEXPERIENCE Platform. It teaches you how to solve both linear and nonlinear static problems and basic linear dynamics problems.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Perform structural simulations (linear and nonlinear; statics and dynamics) - Perform thermal simulations - View and evaluate simulation results
Prerequisites	The following course is required prior to taking this one: Structural Model Creation Essentials
Available Online	Yes

SIMULIA Structural Validation Essentials	
Course Code	SIM-en-STRV-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following role: Stress Engineer
Description	This course is an introduction to performing structural simulation to spur product and design innovation in the 3DEXPERIENCE Platform. The 3DEXPERIENCE Platform enables realistic structural simulation of parts/assemblies under mechanical loading conditions early in the design cycle, when the cost of design change is low and opportunity is high.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Search for simulation data in the database - Open the simulation for modification - Perform a structural/frequency simulation using the Structural Validation app - Perform thermal and thermal-structural simulations the Structural Validation app - Review simulations stored in a database and generate reports
Prerequisites	None
Available Online	Yes

SIMULIA

Platform Options

SIMULIA 3DPlay Simulation Experience Essentials

Course Code	SIM-en-3DP-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the following roles: Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Fluid Mechanics Analyst Finite Element Modeling & Assembly Specialist Structural Analysis Engineer Steel Ship Structural Analysis Engineer Stress Engineer Fluid Dynamics Engineer
Description	This course teaches you how to replay simulation experiences in 3DPlay leveraging lightweight results visualization.
Objectives	Upon completion of this course you will be able to: <ul style="list-style-type: none"> - Replay simulation experiences in 3DPlay - Perform lightweight visualization through web browsers
Prerequisites	None
Available Online	Yes

SIMULIA Performance Study Essentials	
Course Code	SIM-en-DISB-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	4 hours
Course Material	English
Level	Fundamental
Audience	Mechanical Analyst Structural Vibration Analyst Noise & Vibration Analyst Fluid Mechanics Analyst Finite Element Modeling & Assembly Specialist Structural Analysis Engineer Steel Ship Structural Analysis Engineer Stress Engineer Fluid Dynamics Engineer Simulation Process Method Developer Results Data Analyst
Description	This course is an introduction to the lightweight web-based tool in the 3DEXPERIENCE Platform that allows simulation analysts and engineers to run predefined Simulation Processes. The tool enables one to quickly search, run, and monitor existing Simulation Processes.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Instantiate Simulation Processes from Simulation Experiences - Run and monitor Simulation Processes - Manage Simulation Processes
Prerequisites	None
Available Online	Yes

SIMULIA Process Composer Essentials	
Course Code	SIM-en-PRCW-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	8 hours
Course Material	English
Level	Fundamental
Audience	<ul style="list-style-type: none"> - This course is intended for the following roles: - Mechanical Analyst - Structural Vibration Analyst - Noise and Vibration Analyst - Fluid Mechanics Analyst - Finite Element Modeling and Assembly Specialist - Simulation Process Method Developer
Description	<p>The 3DEXPERIENCE Platform offers a rich variety of tools enabling methods developers to capture processes and incorporate best practices within their organization. This enables automation and ensures that all within the organization follow best practices. This course provides an introduction to integrating the various tools (simulation, CAD, etc.) that might be available within an organization to create a Simulation Process.</p>
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Compose Simulation Processes - Produce Simulation Experiences
Prerequisites	None
Available Online	Yes

SIMULIA Simulation Companion Essentials

Course Code	SIM-en-COMP-F-15-181
Available Release	3DEXPERIENCE R2018x
Duration	2 hours
Course Material	English
Level	Fundamental
Audience	This course is intended for the Simulation Asset Management role.
Description	This course is an introduction to the light weight web-based tool in the 3DEXPERIENCE Platform that allows methods developers and engineers to quickly test and create ad-hoc simulation processes. This app provides tools and infrastructure to run a program and manage both the input and output data.
Objectives	<p>Upon completion of this course you will be able to:</p> <ul style="list-style-type: none"> - Complete basic ad-hoc simulation workflows using Simulation Companion - Set up a 3DDashboard experience for conducting ad-hoc simulation workflows - Initialize and manage a new ad-hoc simulation workflow - Configure and run simulation tools - Manage Simulation Companion processes
Prerequisites	None
Available Online	Yes

